

Contents lists available at SciVerse ScienceDirect

Journal of Electron Spectroscopy and Related Phenomena

journal homepage: www.elsevier.com/locate/elspec

Review

The iron L edges: Fe 2p X-ray absorption and electron energy loss spectroscopy

Piter S. Miedema, Frank M.F. de Groot*

Inorganic Chemistry and Catalysis, Utrecht University, 3584 CG Utrecht, Netherlands

ARTICLE INFO

Article history: Received 6 September 2011 Received in revised form 13 March 2013 Accepted 14 March 2013 Available online 26 March 2013

Keywords: X-ray absorption spectroscopy Electron energy loss spectroscopy Electronic structure

ABSTRACT

The iron L edges are reviewed. The experimental spectra obtained with 2p XAS, XMCD and 2p EELS are discussed, including isolated iron atoms, solids and coordination compounds. The largest fraction of publications deal with iron oxide systems that are discussed in detail, including binary oxides, perovskites and spinel systems. Emphasis is given on fundamental studies that focus on spectral shape analysis. We have selected a number of applications for further discussion, including iron in astrochemistry, iron complexes and nanostructures in catalysis, iron in mineralogy, the pnictide superconductors, spin crossover systems and phthalocyanine and related systems.

Some of the important theoretical concepts in the analysis of L edges are discussed, including atomic multiplet theory, crystal field theory, charge transfer theory and XMCD. The 2p XAS spectra contain much detail for halides, oxides and coordination compounds. These spectra can be analyzed in great detail, revealing much information, including the valence, the spin state and the crystal field parameters. Covalent compounds and metal alloys have spectra with much less detail, which makes analysis more difficult.

© 2013 Elsevier B.V. All rights reserved.

Contents

1.	Intro	ntroduction			
2. Atoms and ions			33		
	2.1.	Theory A: atomic multiplet theory	34		
	2.2.	Application I: iron in interstellar space	34		
	2.3.	Small iron clusters	35		
3.	Ionic	solids	35		
	3.1.	Theory B: crystal field multiplet theory	35		
	3.2.	Iron fluorides	37		
4.	Iron c	oxides	37		
	4.1.	Theory C: charge transfer multiplet theory	37		
	4.2.	Binary oxides: Fe ₂ O ₃ , Fe ₃ O ₄ and FeO	38		
	4.3.	Theory D: linear dichroism and XMCD	38		
	4.4.	Iron perovskites: doping effects and Fe ⁴⁺	38		
	4.5.	Iron spinels: site determination from XMCD	39		
	4.6.	Other iron oxides.	39		
	4.7.	Application II: iron complexes and nanostructures in catalysis	40		
	4.8.	Application III: mineralogy	40		
5.	Iron r	netal alloys and covalent iron materials	40		
	5.1.	Application IV: the branching ratio	40		
	5.2.	Iron sulfides	41		
	5.3.	Application V: Fe pnictide superconductors	41		
	5.4.	Iron metal and intermetallic alloys: XMCD and sum rules	41		

^{*} Corresponding author. Tel.: +31 302537400. E-mail addresses: f.m.f.degroot@uu.nl, degroot97a@yahoo.com (F.M.F. de Groot).

6.	Coordination complexes and iron proteins		
	6.1.	Iron chloride and oxygen complexes	42
	6.2.	Iron complexes with nitrogen and carbon	43
		Application V: spin cross-over systems	
		Theory E: square planar symmetry	
	6.5.	Application VI: phthalocyanine, porphyrin and related systems	45
	6.6.	Iron sulphur and phosphor complexes and proteins	45
7.	Concluding remarks		
	References 4		

1. Introduction

This review discusses the iron 2p X-ray absorption spectroscopy (XAS) and Electron Energy Loss Spectroscopy (EELS) spectra of iron materials. In L edge X-ray absorption, a 2p core electron is excited to an empty state. The binding energy of the 2p core state of iron is approximately 710 eV. This implies that L edge XAS spectra are excited with 710 eV soft X-rays using one of the soft X-ray beamlines at a synchrotron light source. The EELS spectra are measured with electron microscopes using a primary energy of typically 80–200 keV electron energy.

This review focuses on spectral shape analysis of the L edges. We will not discuss the experimental aspects in detail and refer to papers dedicated to this topic. We assume XAS and EELS to measure an identical spectrum given by the dipole transition operator. The iron L edge XAS spectrum can be measured in transmission mode, but given the short probing depth of 710 eV photons this is only possible for thin samples. For example, transmission X-ray microscopy (TXM) is measured in transmission mode [77]. The majority of soft XAS spectra are measured with electron yield detection or fluorescence yield detection. Yield methods detect the decay of the core hole, which gives rise to electrons and X-rays escaping from the surface of the substrate. This allows the measurement of samples with arbitrary thickness. The large interaction of electrons with matter implies that the electrons that escape from the sample originate close to the surface and the probing depth of electron yield methods is approximately 2-5 nm. The fluorescent decay of the core hole can also be used as the basis for the XAS measurement, but only for dilute systems.

In Section 2, we discuss the 2p XAS spectrum of a free iron atom, allowing the description of the spectral shape to be limited to a single atom in spherical symmetry. Section 3 discusses ionic solids and section 4 focuses on iron oxides. Section 5 deals with covalent solids such as sulphides and metal alloys. Section 6 deals with coordination compounds, including proteins.

2. Atoms and ions

We start the discussion of the 2p XAS spectra of iron systems with an isolated iron atom. This allows us to explain some of the fundamental issues concerning L edges, in particular the importance of intra-atomic interactions such as the 3d3d interactions, the 2p3d interactions and the 2p and 3d spin-orbit coupling.

An isolated iron atom has an electronic configuration $3d^64s^2$. The ground state configuration of the six 3d electrons is given by the Hunds rule. All five spin-up states are filled and the sixth electron fills the spin-down state with m_l = +2. This yields a ground state with L = 2 and S = 2, represented by a 5 D term symbol. The 5 D state is split into five substates by the 3d spin-orbit coupling and because the 3d shell is more than half full, the ground state has 5 D₄ symmetry. The ground state is split into states with have, from low to high energy, the J quantum number equal to respectively 4, 3, 2, 1 and 0. The 2p X-ray absorption spectrum can be calculated by performing an atomic multiplet calculation of the final state in

Fig. 1. the atomic multiplet calculations for the five different J-states of the 5D ground state for the $3d^6 \rightarrow 2p^53d^7$ transition.

which a 2p electron has been excited to a 3d state, which corresponds to a $2p^53d^74s^2$ configuration. The 2p spin–orbit coupling is large and splits the spectrum into its L_3 and L_2 components. The 2p3d multiplet interaction, in other words the higher order interaction of the electron–electron repulsion term coupling the 2p and 3d electronic states, is also large. The result is a large number of atomic states. Fig. 1 shows that atomic multiplet calculation for the transition $3d^6 \rightarrow 2p^53d^7$ for the five different J-states of the 5D ground state symmetry. The relative energies of the J-states with respect to the J=4 ground state are respectively 54 meV (J=3), 92 meV (J=2), 116 meV (J=1) and 128 meV (J=0).

The theoretical spectra have been compared with the experimental 2p XAS spectrum of an iron atom [196,225]. The experimental spectrum has been measured in electron yield mode at 1750 K. Because of this high temperature, one should calculate a Boltzmann distribution over the different *J* substates. Fig. 2 shows the experimental 2p XAS spectrum of an iron atom, compared with the *J* = 4 ground state, the spectrum calculated without 3d spin–orbit coupling and the spectrum derived from a Boltzmann distribution at 1750 K. It can be observed that the 1750 K spectrum reproduces the experiment, including the features at the leading edge. This experimental spectrum, as well as the 2p XAS spectra of the other transition metal ions has been measured and calculated by Martins et al. [196].

The 2p XAS spectrum of a single iron atom on a potassium surface has been measured by Gambardella et al. [97]. They also measured the X-ray magnetic circular dichroism spectrum (XMCD), the difference between left and right polarized X-rays for a magnetized sample. Fig. 3 shows the 2p XAS spectra for Fe¹⁻ (3d⁷4s²), Fe⁰/Fe²⁺ (3d⁶4s²/3d⁶) and Fe³⁺ (3d⁵). The spectra for Fe²⁺ are equivalent to those of an iron atom (Fe⁰) because the 4s electrons do not modify the spectral shape. Both Fe⁰ and Fe²⁺ have a $^5\mathrm{D}_4$ ground

Fig. 2. The atomic multiplet calculations for 5D_4 ground state (bottom), the averaged spectrum for the five J-states (middle) and the spectrum calculated at 1750 K using a Boltzmann distribution (top, solid). The 1750 K spectrum is compared with the experiment 2p XAS spectrum of an iron atom. Digitized from [196].

state symmetry. Fig. 3 shows both the 5D_4 ground state and the high-temperature case of equal occupation of all 5D states. In case of a $3d^7$ ground state, the 4F ground state symmetry is split by the 3d spin-orbit coupling into states with J = 9/2, 7/2, 5/2 and 3/2. Fig. 3 shows the ${}^4F_{9/2}$ ground state and the averaged 4F spectrum. The excited J-states of a $3d^7$ ground state are partially occupied if the measurements are performed at finite temperatures. The Fe³⁺ $3d^5$ ground state has no orbital moment; hence its J value is equal to its S value. The ${}^6S_{5/2}$ ground state is given in blue. The XAS and XMCD spectrum of the Fe(atom)/K system corresponds closely to the atomic multiplet spectrum of a $3d^7$ ground state, suggesting an Fe¹⁻ ground state configuration [97].

Fig. 3. The atomic multiplet calculations for Fe^{1+} , Fe^{2+} and Fe^{3+} ions. From top to bottom are given: The Fe^{3+} 3d⁵ $^6S_{5/2}$ ground state (blue), the Fe^{2+} 3d⁶ 5D ground state (red), the same ground state with spin-orbit coupling (5D_4) (black), the Fe^{1+} 3d⁷ 4F ground state (green), the same ground state with spin-orbit coupling ($^4F_{9/2}$) (blue). (For interpretation of the references to color in this figure legend, the reader is referred to the web version of the article.)

2.1. Theory A: atomic multiplet theory

X-ray absorption spectra of free atoms can be described with atomic multiplet theory. Atomic multiplet theory uses quantum mechanics to solve the atomic Hamiltonian that describes the ground state and the core excited states on an iron atom. The electronic energy states in an atom are given by a combination of four interactions:

- a) The nuclear energy due to the attraction between the nucleus and the electrons. The nucleus has a positive charge that yields a deep spherical potential well. In this potential well, the electrons are bound into their quantum chemical states.
- b) The kinetic energy of the electrons describe the motion of the electrons in their atomic states.
- c) The electron-electron interaction describes the repulsion between the electrons.
- d) The spin-orbit coupling is small compared with the other three interactions.

The Hamiltonian is usually divided into large energy terms consisting of the kinetic energy, the nuclear energy and the spherical averaged electron–electron interaction. Together these three interactions determine the energy of a certain configuration. The remaining two smaller energy effects, i.e. the non-spherical electron-electron interaction and the spin–orbit coupling determine the splitting of the states (indicated with term symbols) within a certain electron configuration. This splitting of a certain $3d^n$ is indicated as multiplet splitting. The ground state is given by the Hunds rules, (1) maximum S, (2) maximum L and (3) maximum J, if the shell is more than half-full which is the case for the common iron valences Fe^{2+} and Fe^{3+} .

The $3d^6$ ground state has, as discussed above, $S_{\rm max}=2$, $L_{\rm max}=2$, $J_{\rm max}=4$ or a $^5{\rm D}_4$ ground state. From the J=4 ground state, the J'=3 or 4 or 5 final states within the $2p^53d^7$ manifold can be reached with the dipole selection rule. This relates to respectively 24, 18 and 11 states. In total the atomic multiplet spectrum from a $^5{\rm D}_4$ ground state has 53 different final state energies. After broadening the atomic multiplet spectrum as given in Fig. 3 is found. The $3d^5$ ground state has a $^6{\rm S}_{5/2}$ ground state with transitions to 35 (J'=3/2) plus 39 (J'=5/2) plus 36 (J'=7/2) final states.

For more details regarding the use of atomic multiplet theory in X-ray absorption spectroscopy, we refer to *The Theory of Atomic Structure and Spectra* [62], the *Hitchhiker's guide to multiplet calculations* [271] and *Core Level Spectroscopy of Solids* [74]. The atomic multiplet Hamiltonian can be solved using the Relativistic Hartree–Fock (RHF) approach and Cowan has shown that many atomic spectra can be well simulated by using a RHF with scaled parameters for the electron–electron interactions. To take into account the intra-atomic configuration interaction with a large number of weakly perturbing states, the Coulomb integrals have been scaled down to 80% of their ab initio values. This slightly reduces the multiplet splitting, which is overestimated otherwise. The calculations have been performed with the CTM4XAS interface [244].

2.2. Application I: iron in interstellar space

X-ray detectors on the satellites Chandra and XMM-Newton can measure X-ray absorption and emission spectra from 200 eV to 8000 eV [179,138,181]. As such, these detectors are sensitive to space plasma in atomic and condensed matter forms and the elemental spectra that can be detected range from the carbon K to the iron K edge. The main elements that are found are carbon, oxygen, silicon and iron. Astrophysicists have reported on the detections of ions in a variety of space environments ranging from

Fig. 4. the iron 2p XAS spectrum as observed in the X-ray binary Cygnus X-1 decomposed into components to determine the quantity and composition of dust, including condensed matter (CM) and gas phase fractions [181].

cold (few K) interstellar space to hot (10⁷ K) regions near black holes. X-rays, e.g. emitted by black holes, can be used as a powerful tool to measure both the quantity and composition of cosmic dust in a variety of space environments given enough opacity and signal-to-noise [181,182]. Fig. 4 shows the iron K edge of the X-ray binary Cygnus X-1 [181]. Recent experiments yield spectra with an improved resolution, revealing that iron is surrounded by sulfur (Lee, submitted).

2.3. Small iron clusters

Transition metal clusters are important model systems to study the evolution of magnetic and electronic properties from single atoms to bulk metals [128]. According to Hunds rules, magnetic moments are maximized in free atoms. In bulk metals, the spin moments are weakened, leaving only iron, cobalt, and nickel as ferromagnetic elements at room temperature. In addition, the orbital magnetic moment is quenched by the crystal field. In Stern-Gerlach experiments on cluster beams, small clusters have been shown to exhibit super-paramagnetic behavior. Their magnetic moments are enhanced over the respective bulk values and show significant sizedependent variations. The bulk values of the magnetic moments are approached only for clusters of several hundred atoms. Similar enhancements were also found in theoretical studies of small iron clusters, ad-atoms, nanostructures and monolayers. Magnetic properties of free as well as supported clusters and nanostructures are receiving considerable interest due to advances in both experimental and theoretical techniques.

Lau et al. [175] measured the Fe 2p XAS spectra of small iron clusters on Ni/Cu(001) surfaces. The 2p XAS spectrum of the Fe₇ cluster looks similar to the spectrum of bulk iron metal, indicating that small metal clusters already lose their atomic behavior. From the XMCD spectra, analyzed with sum rules, the cluster size dependence of the orbital and spin magnetic moments have been extracted. The ratio of orbital to spin magnetic moments varies with cluster size, enhanced orbital moments in the smallest clusters.

3. Ionic solids

Ionic solids are strongly affected by atomic multiplet effects in combination with solid state effects. It turns out that ionic solids can be well treated with crystal field theory and the crystal field multiplet model is used for simulations and fitting of their X-ray absorption spectra. In this section, we limit ourselves to halides and show that they can be simulated in detail with crystal field multiplet theory.

3.1. Theory B: crystal field multiplet theory

Crystal field theory can be considered as an extension of the classical electrostatic considerations of ionic interactions. The electrostatic theory is based on the assumption that the central metal ion and its surrounding ions or ligands are kept together by ion—ion or ion—dipole electrostatic interactions. The bulk fluorides can be considered as ionic systems and therefore should be well described with crystal field multiplet theory. The starting point of crystal field multiplet theory is the approximation that the transition metal is an isolated ion with its electronic structure surrounded by a distribution of structure-less point charge sources, which mimic the symmetry around the central ion. Excellent textbooks on crystal field theory include *Spectroscopy of Transition-Group Complexes* [137] and *Ligand Field Theory and the Properties of Transition Metal Complexes* [186]. A recent review is *Inorganic and Bioinorganic Spectroscopy* [239].

The effect of the cubic crystal field is that the five 3d orbitals will lose their degeneracy and become split in energy, where the energy splitting is 10Dq, into two distinct representations of t_{2g} and e_g symmetry. The 2-fold degenerate e_g state contains orbitals that point toward the center of the cube faces, which is directly toward the position of the ligands. Consequently, E_g states interact stronger with the ligands. The three t_{2g} orbitals point toward the corners of the cube, and therefore, their interaction with the octahedral ligands is smaller. Fig. 5 shows the crystal field splitting in

Fig. 5. d-Orbital splitting in tetrahedral (left) and octahedral (right) surroundings.

octahedral ($\Delta_{\rm oct}$ = 10Dq) and tetrahedral symmetry. In tetrahedral symmetry, as well as in 8-fold cubic symmetry, the crystal field splitting ($\Delta_{\rm tet}$ = -10Dq) is reversed and the e orbitals have a lower energy than the t_2 orbitals. Because tetrahedral symmetry breaks the inversion symmetry, the gerade (g) label is removed.

Depending on the energy difference of the e_g and t_{2g} states, high- and low-spin states may be observed for $3d^4$ – $3d^7$ metal ions. Consider a $3d^4$ ground state. The first three electrons fill the t_{2g} shell. The fourth electron can also fill the t_{2g} electron, but has to be spin-down in character. Instead it can fill an e_g orbital. This costs the crystal field energy 10Dq, but yields three times the exchange energy J between the spin-up electrons. The relative energies of 10Dq and 3J determine if the fourth electron fills the e_g state (high-spin) or the t_{2g} state (low-spin). One can check that a $3d^5$ system will have the same energy criterion and that for $3d^6$ and $3d^7$ systems one has to compare 10Dq with 2J. All other 3d counts are always high-spin in octahedral symmetry. Lower symmetries are discussed in Section 6.4.

In 2p X-ray absorption, crystal field theory acts on the atomic multiplet states. This is similar to crystal field theory for dd-transitions. In fact, the ground state is described from a 3dⁿ configuration with atomic multiplets and crystal field effects. Traditionally, these effects are shown in a Tanabe–Sugano diagram showing all configurations. In 2p XAS, we only need to know the lowest energy configuration and then calculate the transition to the 2p⁵3dⁿ⁺¹ final states. Because the 2p core hole spin–orbit coupling is large, one cannot use LS coupling and always acts with the crystal field on the J quantum numbers from atomic multiplet theory [69,73].

Fig. 6 shows the transition from atomic to octahedral symmetry for a 3d⁶ system. The ⁵D ground state is split by the 3d spin-orbit coupling into its five J components. A finite 10Dq value splits the atomic J states according to the $SO_3 > O_h$ branching rules. The J = 4state splits into T_2 , E, T_1 and A_1 . The J=3 state into T_1 , T_2 and A_2 and the J=2 state into E and T_2 . The J=1 state and the J=0 state do not split and are transformed into respectively T_1 and A_1 symmetry. One can observe that the octahedral crystal field form two groups of states, respectively the ${}^5T_{2g}$ group and the ${}^5E_{g}$ group. The reason is that the crystal field acts on the orbital moment and the D ground state splits into T₂ and E sub-states. The ⁵T_{2g} group contains six different states after spin-orbit coupling. Four states originate from the ⁵D₄ state and two from the ⁵D₃ state. Only states with identical symmetry mix and one can observe the mixing of the three T2 states (dark blue) that originate from ⁵D₄, ⁵D₃ and ⁵D₂. The crystal field mixes these states and the three T₂ states are linear combinations of their three atomic components.

The 3d spin-orbit coupling than splits these states into their sub-states as indicated in the figure. We will find that in some systems, the 3d spin-orbit coupling is quenched. In that case all the

Table 1

The 2pXAS and 2pEELS papers of iron fluorides. This table is an extract from the full table that is maintained at the XASEELS database website (2010). Iron chloride coordination compounds are included in Table 7.

Iron fluoride 2p XAS and 2p EELS spectra				
FeF ₂ FeF ₃ FeCl ₃ Fe ^{2+/3+}	[51] XAS - [279] EELS - [155] XAS - [187] EELS - [208] XAS [275] XAS - [187] EELS [260] XAS [114] CALC - [287] CALC - [68] CALC - [269] CALC - [64] CALC - [253] CALC			

sub-states coincide to a single ${}^5T_{2g}$ state and a single 5E_g state. If one increases the crystal field value beyond 0.1 eV the two groups of states will remain in similar fashion as for 0.1 eV. The spin–orbit coupling effect on the 5E_g state will decrease further. With a crystal field of 1.0 eV, the spin–orbit spread of the 5E_g state is only 1.3 meV, while it is 65.0 meV for the T_{2g} state. The reason is that the 3d spin–orbit coupling acts only in second order on E_g states, implying that an E_g ground state is likely to have a quenched 3d spin–orbit coupling, in contrast to a T_{2g} ground state. Because high-spin Fe^{2+} in octahedral symmetry has a T_{2g} ground state, it can be expected that the effects of 3d spin–orbit coupling are significant. An overview of crystal field multiplet calculations is given in Table 1.

Fig. 6. the Tanabe-Sugano diagram of the relative energies of the 5D states as a function of the crystal field splitting. At zero splitting the atomic 5D_4 , 5D_3 , 5D_2 , 5D_1 and 5D_0 states are found, indicated with J=4 and subsequently 3, 2,1 and 0. The crystal field splits these states into two manifolds, the $^5T_{2g}$ states and the 5E_g states for positive crystal field splitting. For negative crystal field splitting it is 5T_2 and 5E (but then reversed in energy).

Fig. 7. The 2p XAS spectra of FeF₂ (on the left, black dotted) and FeF₃ (right, black dotted) compared with crystal field multiplet calculations with (red) and without spin-orbit coupling (green). (For interpretation of the references to color in this figure legend, the reader is referred to the web version of the article.)

3.2. Iron fluorides

The iron fluorides are the most ionic iron compounds and they should be well described by crystal field multiplet theory. Fig. 7 shows the 2p XAS spectrum of FeF₂ simulated using a crystal field multiplet calculation with $10Dq = 1.0\,\text{eV}$ with and without spin–orbit coupling [51]. It is noticed that iron di-fluoride is better described without 3d spin–orbit coupling, in particular at the L₂ edge. FeF₂ has the rutile crystal structure and the low-symmetry effectively quenches the spin–orbit splitting. A more detailed calculation would have to take into account the symmetry reduction. The 2p XAS spectrum of FeF₃ [155,275] is simulated by using an octahedral crystal field of $1.2\,\text{eV}$. The 6A_1 ground state of the Fe³⁺ ion is not affected by 3d spin–orbit coupling. The iron chloride coordination complexes, for example FeCl42 $^-$, are discussed in Section 6.1.

4. Iron oxides

Iron oxides are an important class of materials for a large range of research fields and applications, including catalysis, batteries, magnetic and electric solids/devices. Iron and oxygen are two of the most abundant elements on earth and as such the study of iron oxides is of central importance in mineralogy (Fig. 8). In addition to the binary oxides, also the combined oxides with other abundant elements, Si, Al and Mg are important. LaFeO₃ and related

perovskites are studied heavily for their superconducting (Cu) and giant magnetoresistance (Mn) properties. Another class of important magnetic oxides are the mixed transition metal spinel systems. Before we start with the discussion of binary iron oxides, Foe, Fe $_2O_3$ and Fe $_3O_4$, we first introduce charge transfer multiplet theory. Iron oxides cannot be described in full with crystal field multiplet theory. The chemical bonds with oxygen are too covalent to be well described with an ionic model.

4.1. Theory C: charge transfer multiplet theory

X-ray absorption spectra in covalent solids such as bulk oxides need the addition of more than one configuration. The charge transfer method is based on the Anderson impurity model and describes a localized state, the $3d^n$ state, which interacts with delocalized electrons in bands. Crystal field multiplet calculations use one $3d^n$ configuration for which it solves the effective atomic Hamiltonian plus the crystal field Hamiltonian. One can combine this configuration with other low-lying configurations similar to the way configuration-interaction works with a combination of Hartree–Fock matrices. The basic charge-transfer model adds a configuration $3d^{n+1}\underline{L}$ to the $3d^n$ ground state. In the case of a transition-metal oxide, in a $3d^{n+1}\underline{L}$ configuration an electron has been moved from the oxygen 2p valence band to the metal 3d band and the \underline{L} represents a ligand hole. The energy difference between

Fig. 8. Iron 2p XAS spectra of the binary iron oxides FeO and Fe₂O₃. The experimental spectra have been simulated with charge transfer multiplet calculations. The calculations are carried out in octahedral symmetry. (For interpretation of the references to color in text, the reader is referred to the web version of the article.)

the $3d^n$ and $3d^{n+1}\underline{L}$ configurations is the so-called charge-transfer energy.

One can continue this procedure and add a $3d^{n+2}\underline{L}^2$ configuration etc. In many cases, however, two configurations will be enough to explain the spectral shapes, but in particular for high valence states, it may become important to include more configurations. In principle, also the reverse charge transfer effect can be studied by adding a $3d^{n-1}L$ configuration, where L represents an extra electron in a ligand valence band. This is important for molecular systems with strong π -bonds, discussed in Section 6.2.

4.2. Binary oxides: Fe₂O₃, Fe₃O₄ and FeO

The spectrum of wustite (FeO) [166] has a simple rock salt structure and is simulated using a crystal field of 10Dq=0.4eV. The agreement between experiment and simulation is better if the 3d spin-orbit coupling is not taken into account (green line), suggesting that the 3d spin-orbit coupling is effectively quenched due to a symmetry reduction and/or translation symmetry. The theoretical spectrum should be broadened to compare better with experiment, but we prefer to show sharper theoretical curves to indicate more precisely the peak positions. Charge transfer effects significantly modify the calculation but the absence of fine structure does not allow a detailed determination of the charge transfer parameters. The calculations by Kuiper et al. for hematite (α -Fe₂O₃) [164,165] were repeated and are shown in Fig. 8(b). The calculated spectrum was simulated using a value of 10Dq = 1.45. The Slater integrals were reduced to 70% of their Hartree-Fock values to simulate charge transfer effects. Magnetite, Fe₃O₄, has a cubic inverse spinel structure that consists of three types of Fe ions: Fe²⁺ ions in octahedral symmetry and Fe³⁺ in both octahedral and tetrahedral symmetry. The absence of structure makes the detailed simulation difficult. In fact, the X-ray Magnetic Circular Dichroism spectrum contains much more structure and allows a detailed simulation [164].

Table 2 collects the main papers that contain the 2p XAS and/or 2p EELS spectra of the binary oxides. A full table that includes links to the papers can be found at the [1].

4.3. Theory D: linear dichroism and XMCD

The X-ray absorption spectra discussed up to this point do relate to the polarization averaged XAS spectra. The X-rays from a

Table 2The 2pXAS and 2pEELS papers on the binary iron oxides. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

	· , ,			
Binary iron oxides 2p XAS and 2p EELS spectra				
FeO	[177] EELS – [60] EELS – [63] XAS – [275] XAS – [166] CALC – [209] CALC – [141] XAS – [261] XAS			
Fe ₂ O ₃	[158] EELS - [60] EELS - [165] XAS - [64] CALC - [230] XAS - [100] EELS - [167] CALC - [217] XAS - [146] XAS - [267] EELS - [204] EELS - [275] - [35] XMCD - RIXS - [73] XAS - [136] XAS -			
	[279] XAS - [39] XAS - [180] XAS - [52] EELS - [142] XMCD - [263] XAS - [261] XAS - [106] XAS - [34] RIXS - [273] RIXS			
Fe ₃ O ₄	[60] EELS - [64] CALC - [164] XMCD - [145] XAS - [146] XAS - [85] EELS - [231] XMCD - [237] XMCD - [9] XMCD - [279] EELS - [39] XAS - [56] XMCD - [233] RIXS - [45] XMCD - [52] XMCD - [219] XMCD - [256] XMCD - [174] EELS - [41] XMCD - [38] EELS - [57] XMCD			
Fe ₃ O ₄ /Pt Fe ₃ O ₄ /GaAs	[232] XMCD – [205] XMCD [190] XMCD			

synchrotron source a linearly polarized, implying that system that has a different order in the propagation direction than perpendicular to it will have a polarization dependence in the XAS signal. A similar reasoning is true for an EELS spectrum. Clear examples are surface atoms, which will have a different bonding in the plane of the surface from out-of-plane. In addition, many systems contain a crystal structure that has bulk polarization dependence. Essentially any system with symmetry lower than cubic will have polarization dependence, also denoted as linear dichroism. In practice, many measurements are performed on polycrystalline/powder samples where for random orientation the polarization dependence cancels out. It should be noted however, that in X-ray and electron microscopy, local orientation of the measured area is possible also for media that are disordered on a macroscopic scale. X-rays can also be polarized circularly, using out-of-plane radiation or dedicated insertion devices. Circular polarized X-rays are used to measure X-ray Magnetic Circular Dichroism (XMCD) that is used to study magnetic systems as well as magnetized paramagnetic centers. For further details we refer to dedicated reviews on XMCD [247,248,268,283,227]. The XMCD sum rules are briefly discussed in Section 5.3.

Two fundamental studies on the polarization dependence on iron oxides have been performed by Kuiper et al. [164,165]. α - Fe_2O_3 has a magnetic phase transition at 263 K, known as the Morin transition, where its antiferromagnetically coupled spins rotate 90° with respect to the c-axis. This implies that the linear dichroism inverts. Fe_3O_4 has an inverted spinel structure as mentioned before, where the iron atoms are found in octahedral sites and tetrahedral sites. The octahedral site has 50% Fe^{2+} and 50% Fe^{3+} occupation and the tetrahedral site is 100% Fe^{3+} . The XMCD spectrum of Fe_3O_4 was simulated with crystal field multiplet simulations, as performed by Kuiper et al. [165]. This approach to distinguish the three different sites plus valences in spinel structures was subsequently applied to determine the relative occupation of these sites in mixed spinel systems [214].

4.4. Iron perovskites: doping effects and Fe4+

LaFeO $_3$ has a perovskite structure where each iron is surrounded by six oxygen atoms in a, distorted, octahedron. The iron atoms are linked via linear chains in three directions. The 2p XAS spectrum of LaFeO $_3$ has been measured by Abbate et al. and analyzed with a crystal field multiplet analysis [3]. The spectrum can be simulated with a crystal field value of 1.8 eV. The LaFeO $_3$ spectrum is very similar to the α -Fe $_2$ O $_3$ spectrum, which also shows the relative insensitivity of a 3d $_3$ ground state toward its detailed surroundings.

SrFeO $_3$ formally is an Fe $^{4+}$ system. The 2p XAS spectrum, in combination with photoemission spectra, can be analyzed using a charge-transfer multiplet calculation with a charge transfer energy Δ of 0.0. The resulting ground state that has 36% 3d 4 , 58% 3d 5 L, and 6% 3d 6 L 2 occupations [5]. This assignment is confirmed by Kang et al. [141], who conclude that SrFeO $_3$ cannot be described as a charge ordered 3+/5+ system. The Fe $^{4+}$ ground state of SrFeO $_3$ with its charge transfer energy of zero is similar to the ground state of Cu $^{3+}$ oxides that also have a Δ value of approximately zero [130,131].

A number of dopant series have been measured for iron perovskites, including the (La,Sr)FeO₃ series [3], the Sr(Fe,Co)O₃ series [5,210] and the Sr(Fe,Mn)O₃ series [142]. As far as 2p XAS spectra are concerned, dopant series can be analyzed with the assumption that on the time scale of the X-ray excitation, the local charge states are fixed. For example a (La_{0.5}Sr_{0.5})FeO₃ system can be assumed to contain 50% Fe³⁺ and 50% Fe⁴⁺ (Table 3).

Table 3The 2pXAS and 2pEELS papers on iron perovskites. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Iron perovskites 2p XAS and 2p EELS spectra			
LaFeO ₃	[3] XAS – [235] PEEM – [253] CALC – [66]		
	XMCD – [118] XAS		
SrFeO ₃	[141] XAS – [3] XAS – [210] XMCD – [253]		
	CALC - [87] EELS - [95] XAS - [96] XAS		
Sr(Ti,Fe)O ₃	[245] EELS		
(Mg,Fe)(Si,Al)O ₃	[176] EELS		
BiFeO ₃	[17] XMCD - [296] RIXS - [297] RIXS -		
	[195] XMCD – [289] XMCD		
BiFeO ₃ (Sr)	[241] XMCD		
Nd(Fe,Ni)O ₃	[16] XAS		
$(Ba,Sr)(Fe,Zn)O_3$	[87] – EELS		
Sr ₂ FeMoO ₆	[22] XMCD - [147] XMCD - [140] XMCD -		
	[162] XMCD		
Sr ₃ Fe ₂ O ₇	[4] XAS		

Table 4The 2pXAS and 2pEELS papers on iron spinel ferrites. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Iron spinel ferrites 2p XAS and 2p EELS spectra			
MnFe ₂ O ₄	[141] XMCD – [197] XMCD		
CoFe ₂ O ₄	[134] XMCD – [214] XMCD – [295] XMCD		
CoFe ₂ O ₄ /BiFeO ₃	[291] PEEM		
NiFe ₂ O ₄	[214] XMCD - [254] EELS		
ZnFe ₂ O ₄	[266] EELS – [222] XAS		
$MgFe_2O_4$	[214] XMCD		
(Mg,Fe) ₂ SiO4	[92] EELS		
FeAl ₂ O ₄	[157] EELS - [266] EELS - [72] EELS		
(Ni,Co,Zn)Fe ₂ O ₄	[222] XAS - [122] XMCD - [214] XMCD		
(Mn,Zn,Fe) ₃ O ₄	[23] XMCD		
(Fe,Cr,Al,Mg)O ₄	[249] EELS		

4.5. Iron spinels: site determination from XMCD

Spinel ferrites consist of a group of oxides that crystallize in the spinel crystal structure. The general chemical formula is MFe_2O_4 , where M is another metal atom, including $CoFe_2O_4$, $MnFe_2O_4$, $NiFe_2O_4$, $ZnFe_2O_4$ and $MgFe_2O_4$. For most samples, both natural and synthetic, the spinel ferrite will have a non-stoichiometric amount of Fe and M. The occupation of the tetrahedral and octahedral sites and the variation of divalent and trivalent ions for Fe and M are found to vary from system to system. In addition spinel ferrites with two or more additional atoms, for example (Co,Ni,Fe)O_4, can be found.

The line shape of the Fe 2p XAS spectrum of MnFe₂O₄ is similar to those of both α -Fe₂O₃ and γ -Fe₂O₃ indicating that the valence states of Fe ions in MnFe₂O₄ are mainly trivalent. Spectral details indicate that Fe ions in MnFe₂O₄ occupy both O_h and T_d sites. Multiplet calculations yield a mixture of 90% Fe_B³⁺(O_h) and 10% Fe ³⁺(T_d) [141]. Pattrick and coworkers [214] analyzed a series of mixed spinel ferrite systems with 2p XAS and XMCD. By comparison with multiplet spectra, the site occupancies of the cations have been determined. It turns out that the different mixed (Co, Ni, Zn, Mg) ferrite spinels show considerable variation in site occupancies. Incomplete site speciation is found and the preference of Co, Ni and Mg for the octahedral site and Zn for the tetrahedral site is confirmed. An overview of the 2p XAS and XMCD spectra of spinel ferrites have been given by Pearce et al. [215] (Table 4).

4.6. Other iron oxides

Ilmenite $FeTiO_3$ is often studied with respect to its Fe^{2+} : Ti^{4+} ions and their related charge transfer channel to Fe^{3+} : Ti^{3+} . The experimental 2p XAS spectra suggest a mixed valence Fe^{2+} : Fe^{3+} oxide [6,80]: In contrast, recent 2p EELS spectra show a pure Fe^{2+} ground state, as confirmed by multiplet calculations [224].

GaFeO₃: The orbital and bonding anisotropies in GaFeO₃ are induced by the lattice distortions with off-center site displacements. This yields a system with a large magnetocrystalline energy and magnetoelasticity, in which ferrimagnetism and piezoelectricity coexist. Iron in GaFeO₃ is Fe³⁺ with a sextet ground state without any orbital moment. The Fe—O hybridization is highly anisotropic, yielding a bonding induced orbital moment. The 2p XAS and XMCD spectrum confirm the Fe³⁺ state with a large orbital moment, as obtained from the sum rule [148]. The large off-center site symmetry of the iron atoms is used in resonant diffraction experiments at the iron $L_{2,3}$ edge [243]. The coupling of electric dipole (E1) with magnetic dipole (M1) transitions can be studied with resonant diffraction.

Iron garnets: The 2p X-ray absorption spectrum and its XMCD of gadolinium iron garnet, $Fe_5Gd_3O_{12}$, has been measured by Rudolf et al. [226]. Garnets contain two sub-lattices of ferric ions, anti-ferromagnetically coupled by super-exchange through oxygen atoms, which respectively contain three Fe^{3+} per formula unit on tetrahedral sites and two Fe^{2+} per formula unit on octahedral sites. Recently this system has been used for ferromagnetic resonance spectroscopy at the iron L edge [26]. Instead of a rare earth, the garnet structure also appears for iron silicates such as the mineral skiagite $Fe_5Si_3O_{12}$ [266]. The Fe^{2+} site can be replaced by Ca^{2+} , yielding $Ca_3Fe_2Si_3O_{12}$ and the Fe^{3+} site can be replaced by Al^{3+} , yielding $Fe_3Al_2Si_3O_{12}$. The Pe_3ELS spectra of these systems are given by van Aken and Liebscher [266].

Iron phosphates: Recently, two different FePO₄ crystal structures have been measured. As was confirmed in both Studies with multiplet calculations, tetrahedral Fe³⁺ was found for a rodolicoite crystal [72], while octahedral Fe³⁺ was found for a heterosite FePO₄ crystal [12]. The crystal field splitting found were respectively -0.9 for rodolicoite, while a value of +1.45 eV was found for heterosite. The negative number for rodolicoite indicates the T_d symmetry. The study from Augustsson compares FePO₄ with Li_xFePO₄ [12]. Li_xFePO₄ is one of the most promising candidates to replace cobalt oxides as cathode materials in lithium-ion batteries. The addition of Li lowers the iron valence from 3+ to 2+ and reduces the cubic crystal field from 1.45 in FePO₄ to 0.5 in LiFePO₄.

Iron carbonate: FeCO₃, also known as siderite, contains Fe²⁺ ions in a C_{3v} distorted octahedral symmetry. The 2p XAS spectrum can be simulated with multiplet calculations [40], where the peak at 719 eV suggest that the 3d spin–orbit coupling is quenched [72]. In addition to the 2p XAS spectrum, also the 2p3d RIXS spectra can be reproduced from multiplet calculations [40,71].

Potassium iron jarosite [KFe₃(SO₄)₂(OH)₆] [78]: The jarosite group of minerals has received much attention for being close to ideal realizations of the kagome anti-ferromagnet. The kagome topology, which is named after a Japanese basket weaving pattern, frustrates the anti-ferromagnetic Néel ordering. Due to the resulting "under-constraint" neither in the quantum case of S = 1/2 nor in the classical limit is the kagome anti-ferromagnet expected to show a symmetry-breaking transition, even at T = 0 K. Physical realizations of this system are highly valued because they allow for the investigation of the Mott insulating phase in the absence of Néel-type magnetic order.

Fe:ZnO: Kataoka et al. investigated Fe in ZnO as an example of a magnetic ion doped into a semiconductor host [143]. They doped 10% Fe in ZnO powder. XPS showed that there is a Fe³+–Fe²+ mixed valent state of the Fe ions in the ZnO:Fe. However, if Fe would simply substitute Zn, Fe²+ would be expected. The presence of Fe³+ may be due to surface Zn vacancies or excess oxygens of the nanoparticles. From XMCD of ZnO:Fe it is seen that the spectrum is different from the metal, indicating that the magnetism in this sample is not due to segregation of metallic Fe clusters but due to the ionic Fe atoms with localized 3d electrons. Comparing the XMCD with γ -Fe²-O³ and Fe³-O⁴ it was noticed that the Fe³+ ions are in both Td

Table 5The 2pXAS and 2pEELS papers on iron garnets, silicates and other iron oxides. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Other iron oxides 2p XAS and 2p EELS spectra			
FeOOH	[52] EELS		
$Fe_2O_3(H_2O)$	[110] EELS – [115] XMCD		
FeTiO₃	[80] PEEM - [100] EELS - [6] XAS - [224] EELS		
	- [93] XMCD - [252] EELS		
(Fe,Ti)Ox	[216] XMCD – [189] XAS		
GaFeO₃	[148] XMCD – [243] XAS		
CaBaFe ₄ O ₇	[126] XAS		
Ca(Al,Fe)O _{2.5}	[108] EELS - [109] EELS - [264]		
$Fe_5Gd_3O_{12}$	[226] XMCD – [26] XAS		
Fe ₅ Si ₃ O ₁₂	[266] EELS		
BaFeSi ₄ O ₁₀	[270] XMCD – [234] XMCD		
FePO ₄	[12] RIXS - [173] EELS - [72] XAS - [286] XAS -		
	[189] XAS		
LiFePO ₄	[12] RIXS – [173] EELS – [286] XAS – [189] XAS		
Li(Mn,Fe)PO ₄	[127] RIXS		
$Fe_3(PO_4)_2$	[203] XAS		
FeCO ₃	[40] RIXS – [274] XAS – [39] XAS – [52] EELS		
$KFe_3(SO_4)_2(OH)_6$	[78] XMCD		
$KAlSi_3O_8(Fe)$	[223] XAS		
Fe ₂ SiO ₄	[100] EELS – [266] EELS – [72] XAS		
(Fe,Ni)O	[49] XAS		
(Fe,Mg)O	[107] EELS		
(Fe,Na,Si)O	[86] XAS		
Fe minerals	[99] - [100] - [265] EELS - [266] EELS - [290]		
	EELS - [108] EELS - [213] EELS - [67] EELS		

and O_h holes and that the Fe^{2+} ion contribution to the magnetism is small.

Fe/NiO films: Alvarenga et al. studied a thin film of Fe/NiO [7]. This is mainly interesting in view of the exchange bias coupling. In principle NiO is antiferromagnetic, while the iron is ferromagnetic. Different Fe thicknesses on NiO were investigated with a probing depth of \sim 50–200 Å. The XMCD increases from \sim 200 Å to 175 Å and then stays constant till a probing depth of approximately 100 Å. Then the XMCD decreases again untill 50 Å (when the interface with NiO is also probed). Formation of FeO at the Fe/NiO interface might be the reason for the decrease of XMCD signal. Chen et al. investigated a $Fe_{1-x}Ni_xO_y$ alloy thin film with changing the Fe:Ni ratio [49]. The XAS of these Fe-Ni-O alloys are compared with XAS of Fe₃O₄ and Fe₂O₃ thin films. From Fe_{0.85}Ni_{0.15}O_v to Fe_{0.5}Ni_{0.5}Oy and further, the spectral shape approaches the one of Fe_2O_3 . With increasing x-value (= decreasing amount of iron) the amount of octahedral Fe increases, while for Fe_{0.85}Ni_{0.15}O_y some peaks corresponding to Fe²⁺ and Fe³⁺ can be found. At x = 0.5 Ni²⁺ seems to have taken over the Fe²⁺ sites (Table 5).

4.7. Application II: iron complexes and nanostructures in catalysis

Heijboer et al. measured the 2p XAS spectra of Fe complexes in ZSM5 zeolites, where in contrast to most other 2p XAS and EELS experiments, these experiments are performed under a few mbar pressure [119,120]. Zeolites are Al-doped SiO₂ structures with a two-dimensional pore structure. Fe/ZSM5 is able to oxidize all hydrocarbons using so-called α -oxygen active sites. From comparison with bulk iron-oxides and from charge transfer multiplet calculations, Heijboer et al. show that the spectra of FeZSM5 under oxygen respectively hydrogen are related to respectively Fe³+ and Fe²+. The Fe³+ site is octahedral with a crystal field value $10Dq=1.0\,\text{eV}$. This value is lower than in the case of Fe2O₃ (1.5 eV) indicating weaker iron-oxygen bonds in the zeolite. The Fe²+ site is tetrahedral and is simulated with a crystal field of $10Dq=-1\,\text{eV}$. This is similar to the bulk oxide FeAl₂O₄.

One can combine 2p XAS experiments with a Scanning Transmission X-ray Microscope (STXM) to yield a resolution of ~20 nm

for the iron 2p XAS spectra. This yields the option to measure iron L edges with 20 nm spatial resolution. Using a nanoreactor with 10 nm thick windows and $50\,\mu m$ path length experiments up to 2 bar and $750\,K$ are possible [76,77]. The range of applications of this technique focuses on the nanoscale imaging of in situ processes in catalysis and materials science [75,221].

4.8. Application III: mineralogy

2p XAS and 2p EELS is an important tool to derive important information on the speciation of minerals. This includes the determination of the spin-state and crystal field strength, derived from spectral interpretation and fitting, including the determination of the L₃:L₂ intensity (branching) ratio and other peak intensity ratios. An important tool is the combination of 2pEELS or 2pXAS with microscopy. Spectromicroscopic studies reach 20 nm resolution for 2pXAS and 0.2 nm resolution for 2pEELS. An important parameter is the ratio of the Fe²⁺/Fe³⁺ ions in a mineral. This ratio is usually given as the fraction Fe³⁺, Fe³⁺/ Σ Fe. Systematic studies of the Fe 2p EELS spectra of a large series of minerals yielded a reliable method to determine this ratio, based on the determination of the ratio of the Fe³⁺ and Fe²⁺ peaks in the L₃ edge [266].

A major advantage of using EELS is that one has better spatial resolution than with X-ray microscopy (STXM), so one can obtain information about iron at different places in a system. Fig. 9 shows the iron 2p EELS spectrum of the small crystallites on the edge of a zeolite crystal. Analysis of the 2p EELS spectral shapes confirmed that the nature of these nanoparticles as Fe_2O_3 [121]. In another study, Chen et al. apply 2p EELS spectromicroscopy to field- and template-free hydrothermal synthesized iron oxide nanoparticles (NP), short nanowires (SNW) and big plates [52].

5. Iron metal alloys and covalent iron materials

Iron smetal, iron sulfides and other covalent iron materials have a 2p X-ray absorption spectrum with little structure. The covalent interactions create a ground state that cannot be described well with one or two configurations. The consequence of the broad, often structure-less, spectra is that it is difficult to derive much information from spectral analysis. In many cases, the analysis has to rely on more qualitative features, such as peak position, branching ratio and integrated intensity. We note here that the 2p XAS experiment is only the initial excitation of the system and one can use this excitation in a range of information-rich spectra and features. This includes resonant (inelastic) X-ray scattering and diffraction for which the spectroscopy involving the same atoms and actually the same excitations becomes very rich and full of detailed fine structure and long range order dependencies not visible in the XAS spectra [48]. We start with an analysis of metal sulfides, which occasionally have some fine structure.

5.1. Application IV: the branching ratio

The branching ratio is the ratio between the integrated intensities of the L_3 and the L_2 edge, formally defined as $I_{L3}/(I_{L3}+I_{L2})$. If only the 2p spin–orbit coupling is considered the intensity of the L_3 and L_2 edges are given by the degeneracy of their J-value, respectively $4(L_3)$ and (L_2) . The branching ratio then is 2/3. This statistical ratio is modified by the 3d spin–orbit coupling and especially by the 2p3d multiplet effects. One can relate the branching ratio to the spin nature of the ground state, where high-spin states have a higher branching ratio then low-spin states [258]. In case of 4d elements, the 2p spin–orbit coupling is much larger and the 2p4d multiplets can be neglected. Only the 4d spin–orbit coupling then affects the branching ratio [69,70].

Fig. 9. (Left) 2p EELS spectrum of the ~ 20 nm sized nanoparticles on the outside of a large zeolite single crystal [121].

5.2. Iron sulfides

The 2p XAS spectrum of Fe $_7$ S $_8$ shows a detailed fine structure that is even clearer in the associated XMCD spectrum. Fig. 10 shows the XAS and XMCD spectra that reveal the Fe $^{2+}$ nature of iron in this system and the spectra can be simulated with charge transfer multiplet calculations [183]. The charge transfer parameters indicate a small crystal field strength (0.5 eV), a charge transfer energy Δ of 3.0 eV and a strong hopping (covalence) of 3.0 eV for the e $_g$ electrons, with Tt $_{2g}$ = $\frac{1}{2}$ Te $_g$. The charge transfer multiplet calculation accurately reproduces the experimental spectrum.

The spectra for FeS show some variation between different experiments. One would expect similar spectra for FeS and Fe $_7$ S $_8$. The published FeS spectra have however a second peak at the position of the main peak of Fe $_3$ + systems [215,275], where the intensity of this peak varies from one spectrum to the next. This could suggest partial oxidation of the FeS system to Fe $_3$ + ions, where we note that the detailed STEM-EELS experiments on Fe $_3$ S $_4$ show a Fe $_3$ S $_4$ core covered with a Fe $_2$ O $_3$ shell [184]. Another FeS spectrum shows only a single peak [42], but the lower experimental resolution obscures the potential fine details in the peak structure. The Fe $_3$ + sulfides, including CuFeS $_2$ and KFeS $_2$, show essentially a nonstructured single peak at the L $_3$ edge, quite different from the Fe $_3$ + oxide systems.

Fig. 10. 2p XAS and XMCD spectra of Fe_7S_8 at 300 K and a magnetic field of ± 1 T. Spectrum is taken from Letard [185].

The iron 2pXAS spectrum of 10% Fe in ZnS has a clear multiplet structure as can be seen in Fig. 11 [220]. The spectrum is equivalent to the 2p EELS spectrum of $FeAl_2O_4$, which was analyzed in tetrahedral symmetry with a 10Dq value of -0.7 eV [72]. The spectra of iron impurities in ZnS have also been calculated, reaching a similar ground state with a crystal field strength of -0.5 eV [36] (Table 6).

5.3. Application V: Fe pnictide superconductors

A new class of superconductors has recently been found, based on mixed FeAs layers with oxide layers. The iron 2p XAS spectrum has been measured for the LaFeAsO1-xFx system. The spectral shape shows the absence of well resolved features, complicating a detailed spectral analysis. Charge transfer multiplet calculations reproduce the spectral shape [159], but in our opinion the lack of detailed structure make the iron L edges not the most ideal tool to study such covalent compounds. Similar spectra are measured for the systems where La is replaced with Cd, Sm or Gd [160] and by systems with similar FeAs surroundings such as CaAs₂Fe₂ [169].

5.4. Iron metal and intermetallic alloys: XMCD and sum rules

The iron metal spectrum essentially shows a single asymmetric structure at the L_3 edge and also at the L_2 edge [88]. The XMCD

Fig. 11. 2p XAS of $Fe_{0,1}Zn_{0,9}S$. Digitized from Perez-Dieste [220].

Table 6The 2pXAS and 2pEELS papers on iron sulfides and other covalent iron systems. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Covalent compounds 2p XAS and 2p EELS spectra			
FeS	[275] XAS – [172] XAS – [42] EELS – [202] XAS – [215]		
	XAS		
FeS ₂	[206] XAS - [46] XAS - [101] EELS - [42] EELS - [215]		
	XAS – [111] XAS		
Fe ₃ S ₄	[184] XMCD - [42] EELS - [47] XMCD		
Fe ₇ S ₈	[183] XMCD		
KFeS ₂	[11] XAS – [215] XAS		
CuFeS ₂	[262] XAS – [215] XAS – [111] XAS		
Na ₅ FeS ₄	[11] XAS		
FeAsS	[202] XAS		
(Fe,Cu)Cr ₂ S ₄	[79] XMCD – [116] XMCD – [255] XMCD		
(Fe,Zn)S	[220] XAS – [36] CALC		
(Fe,Se)	[171] XAS		
Fe(Se,Te) ₂	[46] XAS – [170] – [129] EELS – [53] RIXS		
(Fe,N)	[251] XMCD – [280] XMCD		
NdFe ₂ B ₁₄	[135] XMCD		
LaFeAsO	[160] XAS – [25] XAS – [191] XAS		
LaFeAs(O,F)	[159] XAS		
CeFeAs(O,F)	[27] RIXS		
PrFeAsO	[91] RIXS		
La(Fe,Co)AsO	[25] XAS		
$(Ba,K)As_2Fe_2$	[153] RPES		
CaAs ₂ Fe ₂	[169] RIXS		
BaAs ₂ Fe ₂	[198] RIXS		
$Fe_{78}B_{22}(Y)$	[188] XAS		

spectrum, i.e. the difference in absorption between left- and rightcircularly polarized X-rays, has been measured in transmission mode and show also two asymmetric peaks with opposite sign for the L₃ and L₂ edge [50]. The L edge XMCD spectra can be analyzed with sum rules that provide, within certain approximations, the orbital and spin moments [43,259]. The integrated XMCD signal is proportional to the orbital moment and the weighted difference between the XMCD signal of the L₃ and the L₂ edge is proportional to the spin moment. The spin sum rule is not exactly correct due to the combined effects of multiplets and spin-orbit coupling; see for example a recent overview of the limitations of the sum rule [221]. After applying the XMCD sum rules to the iron spectrum, the spin moment (m_{spin}) and the orbital moment (m_{orb}) can be derived and the values found were $m_{spin} = 1.98$ and morb = 0.085 [50]. Recent transmission XMCD spectra on iron metal yield slightly different values $m_{spin} = 1.60$ and $m_{orb} = 0.088$ [113]. The $Fe_{(1-x)}V_x$ alloys show a decrease of the spin and orbital moment, in line with other experiments [113]. Many more Fe L_{2,3} XMCD experiments have been performed on Fe films, interfaces, and nanoparticles. We refer to the XASEELS website for an overview (Table 6a).

The use of circularly polarized X-rays to measure XMCD spectra is a well-established technique. Recently it has been shown that one can also use with an electron microscope. This technique, energy-loss magnetic chiral dichroism (EMCD), makes use of small differences in the double-differential scattering cross section of the electrons in the diffraction plane of an electron microscope [228]. Recently EMCD experiments on a Fe/Au multilayer system have been measured with 2 nm resolution [229].

6. Coordination complexes and iron proteins

Coordination complexes differ from bulk solids in the sense that they contain an isolated metal ion, or a small cluster, surrounded by organic and/or inorganic ligands. As a rule, coordination complexes occur in a wider range of symmetries, for example in square planar symmetry in flat coordination compounds. Square planar symmetries allow additional ground state symmetries, such as intermediate spin ground states. We first discuss the coordination

Table 6a

The 2pXAS and 2pEELS papers on iron metal and alloys. (a,b) indicates mixtures, Fe/Pd indicates iron on Pd, [Fe] indicates nanoparticles, Fe $\langle SiO_2 \rangle$ indicated iron ions in SiO_2 . This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Metal adsorbates/interfaces and alloys 2p XAS and 2p EELS spectra			
Fe [83] XAS – [150] XAS – [177] EELS – [88] EELS – CALC – [50] XMCD – [154] XMCD – [168] XAS – XMCD – [95] XAS			
Fe/Pd	[65] XMCD – [294] XMCD		
Fe/Cu	[156] XMCD		
Mn/Fe	[8] XMCD		
Fe/ZnO	[143] XMCD		
Fe/NiO	[7] XMCD		
Fe/InAs	[257] XMCD		
Fe/GaAs	[285] XMCD – [55] XMCD – [211] XMCD		
Fe/ZnSe	[194] XMCD		
[Fe]/Co/W	[151] XMCD		
[Fe]/C	[95] XAS		
(Fe, Co)	[288] XMCD		
(Fe, Pd)	[139] XMCD		
(Fe, Gd)	[293] XMCD		
(Fe, Tb)	[276] XMCD		
(Fe, Dy)	[90] XMCD		
(Fe, Co, Tb)	[30] XMCD		
(Fe, Co, Zr)	[117] XMCD		
(Fe,Ni)/Co	[242] XMCD		
FeSi _x	[19] XMCD – [168] XAS – [82] XAS		
Fe (SiO ₂)	[168] XAS		
FeAl	[31] EELS		
Fe ₂ (V)Al	[238] XMCD		
Co(Cr,Fe)Al	[81] XMCD – [144] XMCD		
Co ₂ FeSi ₂	[14] XMCD		
(Zn,Fe)Se	[54] XAS		
(Fe,Co)SiNbBCu	[103] XMCD		
$Ce_2Fe_{17}(Al)$	[112] XMCD		

complexes with only one ligand species, starting with chloride, oxygen. Section 6.2 discusses nitrogen or carbon, including cyanides.

6.1. Iron chloride and oxygen complexes

We introduce the field of coordination complexes with the iron chlorides. The combination of iron and chlorine provides four combinations of systems with iron valences 2+ and 3+ and respectively fourfold and six-fold coordination. All four iron chloride spectra have been simulated in detail with charge transfer multiplet calculations [281]. The experimental spectra are very similar to the corresponding bulk oxides [72]. Bonhommeau et al. [28] studied the solutions of FeCl₃ and FeCl₂ in methanol, ethanol and propan-1-ol. The solvated Fe³⁺ complex is found to exhibit octahedral symmetry, while a tetragonal symmetry is observed for Fe²⁺. All complexes are high-spin.

The acetylacetonate (acac) complex contains three acac molecules, which is a bidentate ligand with the chemical formula CH3-CO-CH-CO-CH3, with the two oxygens binding to iron. Fig. 12 shows that the Fe(acac)₃ spectrum is similar to the [FeCl₆]³⁻ indicating that iron is trivalent and octahedrally surrounded. Fe $(ox)_3^{3-}$ contains three oxalate $(CO_2)_2^{2-}$ ligands and has a similar spectrum to Fe(acac)₃. Iron complexes with terephthalic acid (tpa) on a copper surface have been studied by Gambardella et al. [98]. Terephthalic acid is a $(CO_2(C_6H_4)CO_2)^{2-}$ molecule that binds to iron ions with both ends of the molecule. It forms two dimensional Fe(tpa) networks on a Cu(100) surface. XMCD experiments show that Fe(tpa) is magnetized in-plane. The axial position can bind to an oxygen molecule, which modifies the 2p XAS and XMCD spectra and re-orients the magnetization to an out-of-plane direction [98]. Takacs et al. [250] measured the 2p XAS spectra of the molecular magnet systems that contain a four metal center. The central metal atom is bridged via two oxygens to each of its three

Fig. 12. $2p \times as \circ f(A) Fe(acac)_3$, $[FeCl_6]^{3-}$, $(B) [FeCl_4]^-$, $(C) [FeCl_6]^{4-}$ and $(D) [FeCl_4]^{2-}$. Taken from Wasinger [281].

iron neighbors, yielding a Fe₄O₆ core that is surrounded by oxygen coordinated ligands. Both the FeO₆-Fe₃ core and the CrO₆-Fe₃ core systems have been studied and from comparison to other experimental spectra a high-spin Fe²⁺ ground state is found for both systems (Table 7).

Peng et al. [218] measured 2p XAS and XMCD spectra of dinuclear iron-oxo complexes with different types of magnetic and electronic interactions between the iron sites. The spectra have been analyzed with ligand field multiplet theory. The XMCD spectra reveal the coupling between the two iron sites.

6.2. Iron complexes with nitrogen and carbon

In this section we discuss iron complexes with nitrogen and carbon ligands. Porphyrin and related heme-models with nitrogen ligands are discussed in the next section. The complexes of iron with 1,4,7-triazacyclononane (tacn) can be viewed as an isolated iron ion surrounded octahedrally by six nitrogens of the tach groups. The NH nitrogens are linked together by two CH₂ groups, yielding a system $Fe[(CH_2CH_2N)_3]_2$. The valence of iron can be 2+ or 3+. Both systems are low-spin due to the large crystal field effect of the 6 nitrogens at short distance. The 2p XAS data can be reproduced in great detail from charge transfer multiplet calculations. An important aspect of the simulations is the different covalency for electrons in different 3d orbitals [281].

Table 7 The 2pXAS and 2pEELS papers of iron complexes with Cl and O. This table is an extract from the full table that is maintained at the XASEELS database website.

Iron complexes with Cl and O; 2p XAS and 2p EELS spectra			
[FeCl ₆] ³⁻	[281] XAS		
[FeCl ₄] ⁻	[281] XAS		
[FeCl ₆] ⁴⁻	[281] XAS		
[FeCl ₆] ²⁻	[281] XAS		
FeCl ₃ /CH ₃ OH	[28] XAS		
FeCl ₂ /CH ₃ OH	[28] XAS		
Fe(acac) ₃	[281] XAS		
Fe{tpa}/Cu(100)	[98] XMCD – [84] XMCD		
[Fe-O ₆ -Fe ₃] star	[163] XMCD - [250] XMCD - [192] XMCD		
[Cr-O ₆ -Fe ₃] star	[250] XMCD		
{Fe ₈ Br ₈] magnet	[32] RIXS – [183] XMCD		
$Fe_4\{L_2(DPM)_6\}$	[193] XMCD		
Fe{PNP}{Cl}	[207] XAS		
[Fe ₂ (salmp) ₂]	[218] XMCD		

The 2pXAS and 2pEELS papers of iron complexes with N, C, CO and CN. This table

is an extract from the full table that is maintained at the XASEELS database website (2010).

Iron complexes with N,	C, CO and CN; 2p XAS and 2p EELS spectra
[Fe(tacn) ₂]Cl ₂	[281] XAS – [124] XAS
Fe(tcne) ₂	[24] XAS
Fe(phen) ₂ (NCS) ₂	[178] XAS – [37] XAS – [58] XAS
$Fe(tzpy)_2(NCS)_2$	[236] XAS
$[Fe(tren(py)_3)]^{2+}$	[132] XAS
Fe(CO) ₅	[282] EELS
Fe(CO) ₃ (CN) ₂	[104] XAS
Fe(cp) ₂	[282] EELS – [212] XAS – [216] XAS
$Fe(C_4H_6)(CO)_3$	[282] EELS
Fe(cp-COCH ₃) ₂	[212] XAS
$Fe(C_2H_5PO_3)$	[89] XAS
Fe{CN}	[10] XAS - [59] XAS - [274] XAS - [124] XAS -
	[61] XAS - [104] XAS - [28] XAS - [212] XAS -
	[292] XAS – [44] XAS
$Fe\{N(CN)_2\}$	[161] XAS

Thin film iron complexes with tetracyanoethylene (tcne) have been studied by Bhatt et al. [24], tone has four cyano groups attached to a central double bonded C=C group, i.e. (CN)₂C=C(CN)₂. CTM simulations yield a Fe²⁺ ground state with a crystal field of 0.6 eV. We note that the simulation could be further improved by allowing spin-orbit split states to mix/add to the ground state, similar to many other high-spin octahedral Fe²⁺ systems, due to its ⁵T₂ ground state.

Iron carbonyl Fe(CO)₅ contains formally Fe⁰ with a 3d⁸ ground state. The two 3d-holes are positioned in the empty x^2-y^2 orbital, yielding a low-spin S=0 ground state. A series of iron carbonyl species has been measured with EELS by Wen et al. [282]. They analyze the iron 2p spectra in terms of molecular orbital effects. The first two features in the iron L edge are assigned to respectively the empty 3d-state and the lowest empty π^* -state that contains significant iron d-content. No detailed multiplet analysis has been applied yet to Fe(CO)₅; a similar analysis as for the cyanide spectra would be necessary with the inclusion of both metal ligand charge transfer (MLCT) and ligand metal charge transfer (LMCT). Iron ferrocene systems have been studied by Otero et al. [212]. They analyzed the iron L edges with molecular orbitals. No multiplet calculations exist for these systems (Table 8).

The first detailed multiplet analysis of the 2p XAS spectra of transition metal cyanides has been given by Arrio et al. [10], with emphasis on the Cr3+ ions which show significant MLCT. They analyzed the iron L edge of Fe₃[Cr(CN)₆]₂. The iron L edge of this system can be simulated with a high-spin Fe(II) ground state. Iron cyanide complexes are much studied with respect to their molecular magnet properties. The spectral shape of the parent compounds K₄[Fe(CN)₆] and K₃[Fe(CN)₆] have been analyzed in detail by Hocking et al. [124]. Fig. 13 compares the iron 2p XAS spectra of K₃[Fe(CN)₆] and [Fe(tacn)₂]Cl₃. Both systems contain low-spin Fe³⁺ with its ${}^{2}T_{2}$ ground state. The K₃[Fe(CN)₆] spectrum contains an extra peak at ~712.5 eV related to the metal-to-ligand charge transfer (MLCT) of the 3d⁵ ground state with the 3d⁴L state. Both systems also contain significant ligand-to-metal charge transfer (LMCT) that however does not induce a visible peak structure. Bonhommeau et al. [29] study thin films of Prussian blue analogs. The analysis with both MLCT and/or LMCT yields good simulations of the spectral shapes. For each thin film, the proportion of the different oxidation states of Co, Fe and Mn is found to be different. Coronado et al. [61] study the pressure-induced magnetic switching and observe valence and spin changes in the iron state.

Fig. 13. The 2p XAS spectra of the low spin Fe^{3+} system $K_3Fe(CN)_6$ (brown) and $Fe(tacn)_2CL_3$ (light pink). The MLCT induced peak appears at 712.5 eV, [124]. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of the article.)

6.3. Application V: spin cross-over systems

A number of six-coordinate iron(II) complexes exhibit a spin transition (ST) when the iron coordination is affected by the temperature, pressure, light, or the modification of solvent molecules. A typical example of such systems is FeL2(NCS)2. Lee et al. [178] studied the spin-crossover transition from, 5T_2 , S=2 (high spin, HS) \rightarrow ¹A₁, S=0 (low spin, LS) of the molecular complex, $Fe(phen)_2(NCS)_2$; phen = 1,10-phenanthroline. The crystal field multiplet simulation, assuming an O_h symmetry at the Fe atom, gives rise to a 10Dq = 0.9 and 2.2 eV, respectively, for the high-spin respectively low-spin ground state. The addition of a metal-toligand charge transfer (MLCT) factor is important for fitting of some fine details of peak profile. The triazole-based ligand 3-(2-pyridyl) [1,2,3]triazolo[1,5-a]pyridine) (tzpy) was studied by Sheu et al. [236]. This system shows Light-induced excited spin state trapping of the metastable high-spin state. This system shows large changes in the iron L edges that have only been analyzed in terms of its high-spin respectively low-spin state.

Huse et al. studied the spin transition in the iron polypyridyl complex Fe(tren(py)₃)]²⁺ (where tren(py)₃ is tris(2-pyridylmethyliminoethyl)amine) [132]. This study is performed with the iron complex dissolved using a liquid flow cell. The 2p XAS experiment is performed with 90 ps time resolution and the high-spin ground state is found after 90 ps. Recently the time-resolution of this experiment has been improved to 700 fs [133].

6.4. Theory E: square planar symmetry

A special feature of coordination compounds is the common occurrence of square planar symmetry, in particular in relation to the heme protein and models thereof. Square planar symmetry implies that the charge transfer multiplet calculations must be performed in tetragonal (D_{4h}) symmetry. One important consequence is the stabilization of intermediate spin ground states. For Fe²⁺ in octahedral symmetry only S=2 high-spin and S=0 low-spin systems are found. In square planar symmetry the S=1 intermediate spin state is a common ground state. We introduce some consequences of D_{4h} symmetry.

The elongation of the z-axis in an octahedral system brings the system in tetragonal symmetry (D_{4h}), with the extreme case of a square planar symmetry. The 3d states that split into T_{2g} and E_g subsets in octahedral symmetry split further into four different symmetry states. The E_g subset splits into A_{1g} and B_{1g} and the T_{2g} subset splits into A_{2g} and the double degenerate E_g states, with only the xz and yz orbitals remaining degenerate. Within the charge transfer multiplet calculations, the Hamiltonian in D_{4h} symmetry

Fig. 14. Phase diagram for the ground state of Fe^{2+} as a function of 10Dq and Ds. The high-spin ground states $({}^5A_1, {}^5E$ and ${}^5B_2)$ are indicated in blue, intermediate spin $({}^3A_2, {}^3B_2$ and ${}^3E)$ in green and low-spin $({}^1A_1)$ in yellow. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of the article.)

has a total of three terms with the corresponding radial parameters indicated as X_{400} , X_{420} and X_{220} . These three branching parameters are linearly related to the 10Dq, Ds and Dt parameters as used in optical spectroscopy. They determine together the distortion from octahedral symmetry. The two common Fe valences are Fe²⁺ and Fe³⁺. The 3d⁶ ground state of Fe²⁺ can, in principle, consist in high-spin S=2, intermediate-spin S=1 and low-spin S=0 ground states. Similarly the 3d⁵ ground state of Fe³⁺ can have a high-spin S=5/2, intermediate-spin S=3/2 and low-spin S=1/2 ground states. In octahedral symmetry only high-spin and low-spin systems occur and also in most distorted cubic systems either high-spin or low-spin systems are found. Square planar symmetry causes the x^2-y^2 orbital to be high in energy, much higher than all other orbitals. This effectively turns Fe²⁺ and Fe³⁺ systems into a potential intermediate spin state system.

By varying the values for 10Dq, Ds and Dt one can create all possible relative energy orderings between the 3d orbitals, thereby creating high-spin, low-spin and intermediate-spin ground states for both Fe³+ and Fe²+. For octahedral symmetry the high-spin to low-spin transition is found at 10Dq $\sim\!1.9\,\text{eV}$ for Fe²+ and at 10Dq $\sim\!3.2\,\text{eV}$ for Fe³+, using atomic electrostatic interactions. In case of covalent systems, the electrostatic interactions are, effectively, reduced, implying transitions to low-spin at lower 10Dq values. For ionic octahedral symmetry an intermediate spin ground state does not exist. In D4h symmetry, by using a Ds value, several intermediate and several high-spin states can be reached as seen in the following crystal field phase diagram.

Fig. 14 shows a phase diagram of the ground states of an ionic Fe²⁺ system, using atomic electrostatic interactions. The 3d spin-orbit coupling has been set to zero, which creates sharp transition points between the various spin symmetries. Inclusion of the 3d spin-orbit coupling complicates the transitions by creating quantum-chemical mixtures of two or more configurations, yielding mixed-spin ground state close to transition points. A more complete study of the ground states, including the variation of the Dt parameters has been published in the PhD thesis of Piter Miedema [200].

One can observe that at low 10Dq, a small positive Ds yields a ^5E ground state and a small negative Ds a $^5\text{B}_2$ ground state. The ^5E ground state has all spin-up states filled with the sixth electron filling the E-symmetry state. Exactly at Ds = 0, both ground states are degenerate and the ground state, in now octahedral symmetry, is $^5\text{T}_2$. At a crystal field of 1.9 eV the transition to the low-spin

 $\label{eq:table 9} \textbf{Electronic ground state of Fe}^{2+} \ \text{and their occupation numbers (rounded to an integer value) of the different (in D$_{4h}$ split) 3d-orbitals.}$

States	Occupied orbitals	State	Occupied orbitals
⁵ E	e ³ a ₁ 1 b ₂ 1 b ₁ 1	3Ea	e ³ a ₁ 1 b ₂ 2
$^{5}B_{2}$	$e^2 b_1^1 b_2^2 b_1^1$	$^{3}E_{b}$	$e^3 a_1^2 b_2^1$
${}^{5}A_{1}$	$e^2 a_1^2 b_2^1 b_1^1$	$^{3}A_{2}$	$e^2 a_1^2 b_2^2$
${}^{1}A_{1}$	$e^4 a_1^2$ or $e^4 b_2^2$	$^{3}B_{2}$	$e^4 a_1^1 b_2^1$

 1A_1 ground state occurs. One observes that at negative Ds values below $-1.2\,\mathrm{eV}$, the ground state is the intermediate spin 3A_2 state. The 3E and 3B_2 intermediate spin ground state can also be found at (10Dq, Ds) combinations as indicated in Figure. Table 9 gives the (main) occupation of the 3d-orbitals for the various symmetry states. Due to spin–orbit coupling and 3d3d electrostatic interactions these occupations are not 100% pure. In fact each symmetry state relates to a number of orbital occupations, where Table 9 gives the dominant ones.

6.5. Application VI: phthalocyanine, porphyrin and related systems

In this section we discuss the 2p XAS spectra of iron in phthalocyanine (Pc) and porphyrin rings, which also includes the iron center in heme, as indicated in Fig. 15. FePc was one of the first systems that have been calculated with crystal field multiplet calculations by Thole et al. [258]. The found two potential ground states, respectively the 3E intermediate spin ground state (with a 5A_1 excited state at 8 meV higher and 3A_2 excited state at 58 meV) or the 5A_1 ground state (with the 3B_2 and 3E excited states at respectively 3 meV and 12 meV). From these low excitation energies, it is clear that the ground state in iron porphyrin has a large flexibility in ground state symmetries depending on the detailed surroundings. A recent calculation of Miedema et al. [199] confirms the 3E intermediate spin ground state for the bulk FePc system (Table 10).

Bernien et al. [20] measured the Fe³⁺ octaethylporphyrin (oep) molecules on cobalt and on nickel surfaces. The XMCD spectra show significant fine structure. Hocking et al. [125] measured the iron Tetraphenylporphyrin (tpp) systems [Fe(tpp)(ImH)₂] and [Fe(tpp)(ImH)₂]Cl. CTM analysis confirms that the ground states are respectively low Fe²⁺ and low spin Fe³⁺. Hocking et al. [123] also measured the corrole system Fe(tdcc)(py)₂ where tdcc is a trianion of 5,10,15-tris-(2,6-dichlorophenyl)corrole)) The corrole cycle has one carbon less compared with porphyrin. They conclude that the contracted corrole is both a stronger σ donor and a very anisotropic

Table 10

The 2pXAS and 2pEELS papers of iron phthalocyanine and porphyrins complexes. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Iron phthalocyanine and porphyrin complexes; 2p XAS and 2p EELS spectra		
FePc	[152] XAS – [258] CALC – [199] XAS – [240] XAS	
FePc/Au	[15] XMCD – [246] XMCD	
Fe{porphyrin}/Co	[20] XMCD - [284] XMCD - [21] XMCD - [201] XMCD	
Fe{Hb}	[125] XAS – [13] XAS	
Fe{catalase}:H2O:	[18] XAS	
Fe{corrole}	[123] XAS	
Fe{Mb}	[277] XAS – [278] XAS – [94] XMCD	

The 2pXAS and 2pEELS papers of iron sulfur and phosphorus complexes. This table is an extract from the full table that is maintained at the XASEELS database website (2010).

Iron sulfur and phosphorus complexes; 2p XAS and 2p EELS spectra		
Rubredoxin (Fe)S ₄	[105] – XAS	
Ferrodoxin (Fe ₂ S ₂)S ₄	[272] – XAS	
$Fe-(S_2P_2C_2)$	[104] – XAS	
Fe-(NP ₃)	[104] – XAS	

 π donor, which decrease the bonding interactions with axial ligands and contribute to the increased axial ligand lability and reactivity of ferric corroles relative to ferric porphyrins. Aziz et al. [13] measured the 2p XAS spectrum of the hemoglobin iron center in physiological solutions. They find different spectra in solution as compared with the solid state and conclude that the iron ground state is high-spin. Wang et al. [278] show the effects of photolysis on the Myoglobin CO system (FeMbCO). The photolysed products has a low-spin ground state, modified from a high-spin ground state in the parents FeMbCO system.

6.6. Iron sulphur and phosphor complexes and proteins

George et al. [105] measured the 2p XAS spectrum of *Pyrococcus furiosus* rubredoxin. Rubredoxins are small proteins which contain single iron atoms coordinated by a distorted tetrahedron of cysteinyl sulfur ligands. This makes it the simplest iron-sulfur protein. For the simulations the covalency of the S ligands is reflected in additional reductions of the Slater integrals (70% instead of 80%). Both simulations for the oxidized and reduced rubredoxin are performed, giving for the oxidized form $10\text{Dq} = -0.75 \pm 0.1 \,\text{eV}$ for Fe³⁺ and for the reduced form $10\text{Dq} = -0.60 \pm 0.1 \,\text{eV}$ for Fe²⁺. Van Elp et al. [272] measured the 2p XAS and XMCD spectra of the Fe₂S₂

Fig. 15. The molecular structures of phthalocyanine, porphyrins and the heme iron center.

center in C. pasteurianum ferredoxin. The analysis focuses on the effects of the zero field splitting on the antiferromagnetic coupling. A number of iron systems with sulfur and phosphorus ligands have been measured by George et al. [104] (Table 11).

7. Concluding remarks

In this review we have discussed the iron 2p X-ray absorption spectroscopy (XAS) and electron energy loss spectroscopy (EELS) spectra of iron materials, with emphasis on the spectral shape and on the fundamental studies to reveal and interpret this spectral shape. We will keep and updated database of all iron 2p XAS and 2p EELS spectra. This database will contain publications, but also spectra in digital form and links to dedicated EELS groups and XAS beam lines that are important for 2p XAS and 2p EELS analysis.

We have seen that 2p X-ray absorption of transition metal systems provides typical multi-peaked spectra dominated by atomic multiplet effects. The large amount of structure allows the possibility to obtain detailed information on the local symmetry of the transition metal system. Due to the charge conservation in the initial step of 2p X-ray absorption chemical bonding information is less directly obtained. A combination with an ionizing experiment such as 2p XPS is necessary to obtain also detailed information on hybridization and charge transfer effects.

The 2p XAS spectra of covalent systems contain little fine structure. This implies that not much detail regarding the electronic structure can be obtained for metallic and covalent systems. XMCD experiments provide information of the spin and orbital moment. Much more information can be obtained with resonant inelastic X-ray scattering and diffraction for which the spectroscopy involving the same atoms and actually the same excitations becomes very rich and full of detailed fine structure not visible in the XAS spectra.

Another important extension of 2p X-ray absorption and EELS is the combination with microscopy. TXM-XAS and STEM-EELS are very powerful spectromicroscopic techniques that combine respectively 0.1-10 nm spatial resolution with elemental and chemical mapping.

References

- [1] (2010), XASEELS website, www.anorg.chem.uu.nl/xaseels/
- [3] M. Abbate, F.M.F. de Groot, J.C. Fuggle, et al., Phys. Rev. B 46 (8) (1992) 4511-4519.
- [4] M. Abbate, L. Mogni, F. Prado, et al., Phys. Rev. B 71 (19) (2005).
- [5] M. Abbate, G. Zampieri, J. Okamoto, et al., Phys. Rev. B 65 (16) (2002).
- [6] A. Agui, M. Mizumaki, Y. Saitoh, et al., J. Synchrotron Radiat. 8 (2001) 907–909.
- [7] A.D. Alvarenga, F. Garcia, L.C. Sampaio, et al., J. Magn. Magn. Mater. 233 (1-2) (2001)74-77
- [8] S. Andrieu, M. Finazzi, F. Yubero, et al., Europhys. Lett. 38 (6) (1997) 459–464.
- [9] E. Arenholz, G. van der Laan, R.V. Chopdekar, et al., Phys. Rev. B 74 (9) (2006)
- [10] M.A. Arrio, P. Sainctavit, C.C.D. Moulin, et al., J. Am. Chem. Soc. 118 (27) (1996)
- [11] M. Atanasov, R.H. Potze, G.A. Sawatzky, J. Solid State Chem. 119 (2) (1995)
- [12] A. Augustsson, G.V. Zhuang, S.M. Butorin, et al., J. Chem. Phys. 123 (18) (2005).
- [13] E.F. Aziz, N. Ottosson, S. Bonhommeau, et al., Phys. Rev. Lett. 102 (6) (2009).
- [14] B. Balke, S. Wurmehl, G.H. Fecher, et al., Sci. Technol. Adv. Mater. 9 (1) (2008).
- [15] F. Bartolomé, L.M. García, G. Filoti, et al., Phys. Rev. B. 81 (2010) 195405.
- [16] A. Bashir, M. Ikram, R. Kumar, et al., J. Phys. Condens. Matter 21 (32) (2009)
- [17] H. Bea, M. Bibes, S. Fusil, et al., Phys. Rev. B 74 (2) (2006) 020101.
- [18] N. Bergmann, S. Bonhommeau, K.M. Lange, et al., Phys. Chem. Chem. Phys. 12 (2010) 4827.
- [19] D. Berling, G. Gewinner, M. Hanf, et al., J. Magn. Magn. Mater. 191 (3) (1999) 331-338.
- [20] M. Bernien, X. Xu, J. Miguel, et al., Phys. Rev. B 76 (21) (2007) 214406. [21] M. Bernien, J. Miguel, C. Weis, et al., Phys. Rev. Lett. 102 (4) (2009) 047202.
- [22] M. Besse, V. Cros, A. Barthelemy, et al., Europhys. Lett. 60 (4) (2002) 608-614.
- [23] J.S. Bettinger, C. Piamonteze, R.V. Chopdekar, et al., Phys. Rev. B 80 (14) (2009) 140413.
- [24] P. Bhatt, E. Carlegrim, A. Kanciurzewska, et al., Appl. Phys. A-Mater. Sci. Process. 95 (1) (2009) 131-138.

- [25] P.E.R. Blanchard, B.R. Slater, R.G. Cavell, et al., Solid State Sci. 12 (1) (2010).
- [26] G. Boero, S. Mouaziz, S. Rusponi, et al., New J. Phys. 10 (2008) 16.
- [27] F. Bondino, E. Magnano, C.H. Booth, et al., Phys. Rev. B 82 (1) (2010) 014529.
- [28] S. Bonhommeau, N. Ottosson, W. Pokapanich, et al., J. Phys. Chem. B 112 (40) (2008) 12571-12574.
- [29] S. Bonhommeau, N. Pontius, S. Cobo, et al., Phys. Chem. Chem. Phys. 10 (38) (2008) 5882-5889.
- [30] C. Bordel, S. Pizzini, J. Vogel, et al., Phys. Rev. B 56 (13) (1997) 8149-8155.
- [31] G.A. Botton, C.J. Humphreys, Intermetallics 7 (7) (1999) 829-833.
- [32] D. Boukhvalov, E. Kurmaev, A. Moewes, et al., J. Electron Spectrosc. Relat. Phenom. 137 (2004) 735-739.
- [33] L. Braicovich, G. van der Laan, A. Tagliaferri, et al., Phys. Rev. B 75 (18) (2007) 184408.
- [34] A. Braun, Q. Chen, D. Flak, et al., ChemPhysChem 13 (12) (2012) 2937-2944.
- [35] S. Brice-Profeta, M. Arrio, E. Tronc, et al., J. Magn. Magn. Mater. 288 (2005) 354-365.
- [36] M.G. Brik, J. Phys. Chem. Solids 69 (2008) 2568-2577.
- [37] V. Briois, C. Cartier Dit Moulin, P. Sainctavit, et al., J. Am. Chem. Soc. 117 (3) (1995) 1019-1026.
- [38] S. Brueck, M. Paul, H. Tian, et al., Appl. Phys. Lett. 100 (8) (2012) 081603.
- [39] S.J. Brotton, R. Shapiro, G. van der Laan, et al., J. Geophys. Res. Biogeosci. 112 (G3) (2007) G03004.
- [40] S.M. Butorin, J. Electron Spectrosc. Relat. Phenom. 110-111 (2000) 213-233.
- [41] J.M. Byrne, N.D. Telling, V.S. Coker, et al., Nanotechnology 22 (45) (2011) 455709
- [42] C.C. Calvert, A. Brown, R. Brydson, J. Electron Spectrosc. Relat. Phenom. 143 (2-3)(2005)173-187.
- [43] P. Carra, B.T. Thole, M. Altarelli, X.D. Wang, Phys. Rev. Lett. 70 (1993) 694.
- [44] C. Cartier dit Moulin, F. Villain, A. Bleuzen, et al., J. Am. Chem. Soc. 122 (28) (2000) 6653-6658.
- [45] C. Carvallo, P. Sainctavit, M. Arrio, et al., Am. Mineral. 93 (5-6) (2008) 880-885.
- [46] J.M. Charnock, C.M.B. Henderson, J.F.W. Mosselmans, et al., Phys. Chem. Miner. 23 (7) (1996) 403-408.
- [47] L. Chang, R.A.D. Pattrick, G. van der Laan, et al., Can. Mineral. 50 (3) (2012) 667-674.
- [48] C.-. Chen, B. Moritz, F. Vernay, et al., Phys. Rev. Lett. 105 (17) (2010) 177401.
- [49] C.L. Chen, G. Chern, W.L. Pan, et al., J. Electron Spectrosc. Relat. Phenom. 144-147 (2005) 921-923.
- [50] C.T. Chen, Y.U. Idzerda, H.J. Lin, et al., Phys. Rev. Lett. 75 (1) (1995) 152-155.
- [51] C.T. Chen, F. Sette, Phys. Scr. T31 (1990) 119-126.
- [52] S.-. Chen, A. Gloter, A. Zobelli, et al., Phys. Rev. B 79 (2009) 104103.
- [53] C.L. Chen, C.L. Dong, J.L. Chen, et al., Phys. Chem. Chem. Phys. 13 (34) (2011) 15666-15672
- [54] K. Cho, H. Koh, J. Park, et al., Phys. Rev. B Condens. Matter Mater. Phys. 63 (15) (2001) 1552031-1552037.
- [55] J. Claydon, Y. Xu, M. Tselepi, et al., Phys. Rev. Lett. 93 (3) (2004) 037206.
- [56] V.S. Coker, C.I. Pearce, C. Lang, et al., Eur. J. Mineral. 19 (5) (2007) 707-716. [57] V.S. Coker, J.M. Byrne, N.D. Telling, et al., Geobiology 10 (4) (2012)
- 347-354.
- [58] D. Collison, C. Garner, C. McGrath, et al., J. Chem. Soc. Dalton Trans. 22 (1997) 4371-4376
- [59] D. Collison, C. Garner, C. McGrath, et al., J. Synchrotron Radiat. 6 (1999) 585-587
- [60] C. Colliex, T. Manoubi, C. Ortiz, Phys. Rev. B 44 (20) (1991) 11402-11411.
- [61] E. Coronado, M.C. Gimenez-Lopez, T. Korzeniak, et al., J. Am. Chem. Soc. 130 (46) (2008) 15519-15532.
- [62] R.D. Cowan, The Theory of Atomic Structure and Spectra, University of California Press, Berkelev, 1981.
- [63] G. Cressey, C.M.B. Henderson, G. van der Laan, Phys. Chem. Miner. 20 (1993) 111-119.
- [64] J.P. Crocombette, M. Pollak, F. Jollet, et al., Phys. Rev. B 52 (5) (1995) 3143-3150.
- [65] V. Cros, F. Petroff, J. Vogel, et al., Europhys. Lett. 49 (6) (2000) 807-813.
- [66] S. Czekaj, F. Nolting, L. Heyderman, et al., Phys. Rev. B 73 (2) (2006) 020401.
- [67] K. Deboudt, A. Gloter, A. Mussi, et al., J. Geophys. Res. Atmos. 117 (2012) D12307.
- [68] F.M.F. de Groot, J.C. Fuggle, B. Thole, et al., Phys. Rev. B 42 (9) (1990) 5459-5468.
- [69] F.M.F. de Groot, J. Elec. Spec. 67 (1994) 529.
- [70] F.M.F. de Groot, Z.W. Hu, M.F. Lopez, G. Kaindl, et al., J. Chem. Phys. 101 (1994) 6570.
- [71] F.M.F. de Groot, Chem. Rev. 101 (2001) 1779-1808.
- [72] F.M.F. de Groot, P. Glatzel, U. Bergmann, et al., J. Phys. Chem. B 109 (44) (2005) 20751-20762.
- [73] F.M.F. de Groot, Coor. Chem. Rev. 249 (2005) 31.
- [74] F. de Groot, A. Kotani, Core Level Spectroscopy of Solids, Taylor and Francis, New York, 20083.
- [75] F.M.F. de Groot, E. de Smit, M.M. van Schooneveld, et al., ChemPhysChem 11 (5) (2010) 951-962.
- [76] E. de Smit, J.F. Creemer, H. Zandbergen, et al., J. Phys. Conf. Ser. 190 (2009) 012161. [77] E. de Smit, I. Swart, J.F. Creemer, et al., Nature 456 (7219) (2008) U39-U222.
- [78] M.A. de Vries, T.K. Johal, A. Mirone, et al., Phys. Rev. B 79 (2009) 045102.
- [79] A. Deb, M. Mizumaki, T. Muro, et al., Phys. Rev. B 68 (1) (2003).

- [80] T. Droubay, G. Mursky, B.P. Tonner, J. Electron Spectrosc. Relat. Phenom. 84 (1-3) (1997) 159-169.
- [81] H.J. Elmers, G.H. Fecher, D. Valdaitsev, et al., Phys. Rev. B Condens. Matter Mater. Phys. 67 (10) (2003) 104412.
- [82] F. Esaka, H. Yamamoto, H. Udono, et al., Appl. Surf. Sci. 257 (7) (2011) 2950-2954
- [83] D.J. Fabian, L.M. Watson, C.A.W. Marshall, Rep. Prog. Phys. 34 (1971) 28.
- [84] S. Fabris, S. Stepanow, N. Lin, et al., Nano Lett. 11 (12) (2011) 5414-5420.
- [85] D. Faivre, P. Agrinier, N. Menguy, et al., Geochim. Cosmochim. Acta 68 (21) (2004) 4395-4403.
- [86] M. Faiz, A. Mekki, M.S. Kariapper, et al., J. Non-Cryst. Solids 357 (22–23) (2011) 3803-3806.
- [87] A. Feldhoff, J. Martynczuk, M. Arnold, et al., J. Solid State Chem. 182(11)(2009) 2961-2971.
- [88] J. Fink, T. Muller-Heinzerling, B. Scheerer, et al., Phys. Rev. B Condens. Matter , 32 (8) (1985) 4899–4904.
- [89] L. Finkelstein, P. Postnikov, E. Kurmaev, et al., Phys. Rev. B 63 (7) (2001)
- [90] K. Fleury-Frenette, S. Dhesi, G. van der Laan, et al., J. Magn. Magn. Mater. 220 (1)(2000)45-51.
- B. Freelon, Y. Liu, C.R. Rotundu, et al., J. Phys. Soc. Jpn. 79 (7) (2010) 074716.
- [92] D. Frost, F. Langenhorst, P. van Aken, Phys. Chem. Miner. 28 (7) (2001)
- [93] T. Fuji, M. Yamashita, S. Fujimori, et al., J. Magn. Magn. Mater. 310 (2) (2007) E555-E557
- [94] T. Funk, A. Deb, S.J. George, et al., Coord. Chem. Rev. 249 (2005) 3-30.
- [95] V.R. Galakhov, A.S. Shkvarin, A.S. Semenova, et al., J. Phys. Chem. C 114 (51) (2010) 22413-22416.
- [96] V.R. Galakhov, E.Z. Kurmaev, K. Kuepper, et al., J. Phys. Chem. C 114(11)(2010) 5154-5159
- [97] P. Gambardella, S.S. Dhesi, S. Gardonio, et al., Phys. Rev. Lett. 88 (4) (2002).
- [98] P. Gambardella, S. Stepanow, A. Dmitriev, et al., Nat. Mater. 8 (3) (2009) 189-193
- [99] L. Garvie, A. Craven, R. Brydson, Am. Mineral. 79 (5-6) (1994) 411-425.
- [100] L. Garvie, P. Buseck, Nature 396 (6712) (1998) 667–670.
- [101] L. Garvie, P. Buseck, Am. Mineral. 89 (4) (2004) 485-491.
- [103] S. Gautam, S.N. Kane, B. Park, et al., J. Non-Cryst. Solids 357 (11-13) (2011) 2228-2231
- [104] S.J. George, J.X. Fu, Y.S. Guo, et al., Inorg. Chim. Acta 361 (4) (2008) 1157-1165.
- [105] S.J. George, J. Van Elp, J. Chen, et al., J. Am. Chem. Soc. 114 (1992) 4426-4427.
- [106] B. Gilbert, J.E. Katz, J.D. Denlinger, et al., J. Phys. Chem. C 114 (50) (2010) 21994-22001.
- [107] A Gloter F Guyot I Martinez et al. Am. Mineral 85 (10) (2000) 1452-1458
- [108] A. Gloter, J. Ingrin, D. Bouchet, et al., Phys. Rev. B 61 (4) (2000) 2587–2594.
- [109] A. Gloter, J. Ingrin, D. Bouchet, et al., Phys. Chem. Miner. 27 (7) (2000) 504–513.
- [110] A. Gloter, M. Zbinden, F. Guyot, et al., Earth Planet. Sci. Lett. 222 (3-4) (2004) 947-957.
- [111] S. Goh, A. Buckley, R. Lamb, et al., Geochim. Cosmochim. Acta 70 (9) (2006) 2210-2228.
- [112] F. Grandjean, G. Waddill, T. Cummins, et al., Solid State Commun. 109 (12) (1999) 779-784
- [113] Y. Guan, C. Scheck, W.E. Bailey, J. Magn. Magn. Mater. 321 (8) (2009) 1039-1044
- [114] R. Gupta, S. Sen, Phys. Rev. B 12 (1) (1975) 15-19.
- [115] Y. Guyodo, P. Sainctavit, M. Arrio, et al., Geochem. Geophys. Geosyst. 13 (2012) 006744
- [116] S.W. Han, J. Kang, S.S. Lee, et al., J. Phys. Condens. Matter 18 (31) (2006) 7413-7426
- [117] T. Hase, H. Raanaei, H. Lidbaum, et al., Phys. Rev. B 80 (13) (2009) 134402.
- [118] J.R. Hayes, A.P. Grosvenor, J. Phys. Condens. Matter 23 (46) (2011) 465502.
- [119] W.M. Heijboer, A.A. Battiston, A. Knop-Gericke, et al., Phys. Chem. Chem. Phys. 5 (20) (2003) 4484-4491.
- [120] W.M. Heijboer, A.A. Battiston, A. Knop-Gericke, et al., J. Phys. Chem. B 107 (47) (2003) 13069-13075.
- [121] W. Heijboer, D. Koningsberger, B. Weckhuysen, et al., Catal. Today 110 (3-4) (2005)228-238.
- [122] J.F. Hochepied, P. Sainctavit, M.P. Pileni, J. Magn. Magn. Mater. 231 (2-3) (2001)
- [123] R.K. Hocking, S. DeBeer George, Z. Gross, et al., Inorg. Chem. 48 (4) (2009) 1678-1688.
- [124] R.K. Hocking, E.C. Wasinger, F.M.F. de Groot, et al., J. Am. Chem. Soc. 128 (32) (2006) 10442-10451.
- [125] R.K. Hocking, E.C. Wasinger, Y.L. Yan, et al., J. Am. Chem. Soc. 129 (1) (2007)
- [126] N. Hollmann, M. Valldor, H. Wu, et al., Phys. Rev. B 83 (18) (2011) 180405.
- [127] H.M. Hollmark, T. Gustafsson, K. Edstrom, et al., Phys. Chem. Chem. Phys. 13 (45) (2011) 20215-20222.
- [128] K. Hirsch, V. Zamudio-Bayer, J. Rittmann, et al., Phys. Rev. B 86 (16) (2012) 165402.
- [129] H. Hu, J. Zuo, J. Wen, et al., N. J. Phys. 13 (2011) 053031.
- [130] Z. Hu, G. Kaindl, S.A. Warda, et al., Chem. Phys. 232 (1-2) (1998) 63-74.
- [131] Z. Hu, C. Mazumdar, G. Kaindl, et al., Chem. Phys. Lett. 297 (3-4) (1998) 321-328.
- [132] N. Huse, T.K. Kim, L. Jamula, et al., J. Am. Chem. Soc. 132 (19) (2010) 6809-6816.

- [133] N. Huse, H. Cho, K. Hong, et al., J. Phys. Chem. Lett. 2 (8) (2011) 880-884.
- [134] S. Imada, T. Jo, J. Magn. Magn. Mater. 104 (1992) 2001-2002.
- [135] S. Imada, T. Muro, S. Suga, et al., J. Electron Spectrosc. Relat. Phenom. 78 (1996) 279-282
- [136] J. Jasinski, K.E. Pinkerton, I.M. Kennedy, et al., Microsc. Microanal. 12(5)(2006) 424-431.
- [137] C.K. Jorgensen, Spectroscopy of Transition-Group Complexes, Advanced in Chemical Physics 5, Wiley, 1963, chap. 2.
- [138] J.S. Kaastra, C.P. de Vries, E. Constantini, et al., Astron. Astrophys. 497 (2009) 291-310.
- [139] P. Kamp, A. Marty, B. Gilles, et al., Phys. Rev. B 59 (2) (1999) 1105-1112.
- [140] V. Kanchana, G. Vaitheeswaran, M. Alouani, et al., Phys. Rev. B 75 (2007) 220404(R).
- [141] J.S. Kang, G. Kim, H.J. Lee, et al., Phys. Rev. B 77 (3) (2008) 035121.
- [142] J.S. Kang, H.J. Lee, G. Kim, et al., Phys. Rev. B 78. (5) (2008).
- [143] T. Kataoka, M. Kobayashi, Y. Sakamoto, et al., J. Appl. Phys. 107 (3) (2010)
- [144] R. Kelekar, H. Ohldag, B.M. Clemens, Phys. Rev. B Condens. Matter Mater. Phys. 75 (1) (2007).
- [145] T. Kendelewicz, P. Liu, C. Doyle, et al., Surf. Sci. 469 (2-3) (2000) 144-163.
- [146] T. Kendelewicz, P. Liu, C. Doyle, et al., Surf. Sci. 453 (1-3) (2000) 32-46.
- [147] G. Kim, S.S. Lee, H.J. Lee, et al., J. Magn. Magn. Mater. 310(2)(2007) 1969-1971.
- [148] J.Y. Kim, T.Y. Koo, J.H. Park, Phys. Rev. Lett. 96 (4) (2006).
- [149] M. Kitamura, S. Muramatsu, C. Sugiura, Phys. Rev. B 33 (8) (1986) 5294-5300.
- [150] S. Kiyono, S. Chiba, Y. Hayashi, et al., Jpn J. Appl. Phys. 17 (1978) 212-214.
- [151] A. Kleibert, K.-. Meiwes-Broer, J. Bansmann, Phys. Rev. B Condens. Matter Mater. Phys. 79 (12) (2009).
- [152] E.E. Koch, Y. Jugnet, F.J. Himpsel, Chem. Phys. Lett. 116 (1) (1985) 7-11.
- [153] A. Koitzsch, R. Kraus, T. Kroll, et al., Phys. Rev. B 81 (17) (2010) 174519.
- [154] J. Kortright, S. Kim, Phys. Rev. B 62 (18) (2000) 12216–12228.
- [155] S.A. Krasnikov, A.S. Vinogradov, A.B. Preobrajenski, et al., Phys. Scr. T115 (2005) 1074-1076.
- [156] G. Krill, J. Schille, M. Finazzi, et al., Nucl. Instrum. Meth. B 87 (1-4) (1994) 142-148.
- [157] K. Krishnan, Ultramicroscopy 32 (4) (1990) 309-311.
- [158] O. Krivanek, J. Patterson, Ultramicroscopy 32 (4) (1990) 313-318.
- [159] T. Kroll, S. Bonhommeau, T. Kachel, et al., Phys. Rev. B 78 (22) (2008).
- [160] T. Kroll, F. Roth, A. Koitzsch, et al., N. J. Phys. 11 (2009) 11.
- [161] S. Kucas, A. Kyniene, R. Karazija, et al., J. Phys. Condens. Matter 17 (46) (2005) 7307-7318.
- [162] K. Kuepper, M. Raekers, C. Taubitz, et al., J. Appl. Phys. 104 (2008) 036103.
- [163] K. Kuepper, C. Taubitz, D. Taubitz, et al., J. Phys. Chem. Lett. 2 (13) (2011) 1491-1496.
- [164] P. Kuiper, B.G. Searle, L.C. Duda, et al., J. Electron Spectrosc. Relat. Phenom. 86 (1-3)(1997)107-113.
- [165] P. Kuiper, B.G. Searle, P. Rudolf, et al., Phys. Rev. Lett. 70 (10) (1993) 1549-1552.
- [166] Y. Kumagai, H. Ikeno, I. Tanaka, J. Phys. Condens. Matter 21 (2009) 104209.
- [167] H. Kurata, K. Hojou, T. Uozumi, J. Electron Microsc. 47 (4) (1998) 293–299.
- [168] E. Kurmaev, D. Zatsepin, S. Cholakh, et al., Phys. Solid State 47 (4) (2005) 754-757.
- [169] E.Z. Kurmaev, I.A. McLeod, A. Buling, et al., Phys. Rev. B 80 (2009) 054508.
- [170] E.Z. Kurmaev, J.A. McLeod, N.A. Skorikov, et al., J. Phys. Condens. Matter 21 (34) (2009) 345701
- [171] E.Z. Kurmaev, J.A. McLeod, N.A. Skorikov, et al., J. Phys. Condens. Matter 21 (43) (2009) 435702.
- [172] K.D. Kwon, K. Refson, S. Bone, et al., Phys. Rev. B 83 (6) (2011) 064402.
- [173] L. Laffont, C. Delacourt, P. Gibot, et al., Chem. Mater. 18(23)(2006)5520-5529. [174] K.P. Lam, A.P. Hitchcock, M. Obst, et al., Chem. Geol. 270 (1-4) (2010) 110-116.
- [175] J.T. Lau, A. Fohlisch, R. Nietubyc, et al., Phys. Rev. Lett. 89 (5) (2002).
- [176] S. Lauterbach, C. McCammon, P. van Aken, et al., Contrib, Mineral, Petrol. 138 (1)(2000)17-26.
- [177] R.D. Leapman, L.A. Grunes, P.L. Fejes, Phys. Rev. B 26 (2) (1982) 614.
- $[178]\ \ J.J.\ Lee, H.S.\ Sheu, C.R.\ Lee, et al., J.\ Am.\ Chem.\ Soc.\ 122\ (24)\ (2000)\ 5742-5747.$ [179] J. Lee, B. Ravel, Astrophys. J. 622 (2) (2005) 970–976.
- [180] H.J. Lee, G. Kim, D.H. Kim, et al., J. Phys. Condens. Matter 20 (29) (2008) 295203.
- [181] J.C. Lee, J. Xiang, B. Ravel, et al., Astrophys. J. 702 (2) (2009) 970-979.
- [182] J.C. Lee, Space Sci. Rev. 157 (1-4) (2010) 93-101.
- [183] I. Letard, P. Sainctavit, C. Deudon, Phys. Chem. Miner. 34 (2) (2007) 113-120.
- [184] I. Letard, P. Sainctavit, N. Menguy, et al., Phys. Scr. T115 (2005) 489-491.
- [185] I. Letard, P. Sainctavit, C. Cartier dit Moulin, et al., J. Appl. Phys. 101 (11) (2007) 113920.
- [186] A.B.P. Lever, E.I. Solomon, Inorg. Electron. Struct. Spectrosc. 1 (1999) 1-92.
- [187] C. Li, L. Gu, S. Tsukimoto, et al., Adv. Mater. 22 (33) (2010), pp. 3650-+.
- [188] M.T. Liu, S.C. Ray, H.M. Tsai, et al., J. Phys. Condens. Matter 20 (46) (2008) 465105
- [189] X. Liu, J. Liu, R. Qiao, et al., J. Am. Chem. Soc. 134 (33) (2012) 13708-13715.
- [190] Y. Lu, J. Claydon, Y. Xu, et al., Phys. Rev. B 70 (23) (2004) 233304.
- [191] A.V. Lukoyanov, S.L. Skornyakov, J.A. McLeod, et al., Phys. Rev. B 81 (23) (2010) 235121.
- [192] M. Mannini, F. Pineider, P. Sainctavit, et al., Adv. Mater. 21 (2) (2009) 167-171.
- [193] M. Mannini, F. Pineider, C. Danieli, et al., Nature 468 (7322) (2010) 417-421.
- M. Marangolo, F. Gustavsson, M. Eddrief, et al., Phys. Rev. Lett. 88 (21) (2002) 217202.
- [195] L.W. Martin, Y. Chu, M.B. Holcomb, et al., Nano Lett. 8. (7) (2008).

- [196] M. Martins, K. Godehusen, T. Richter, et al., J. Phys. B At. Mol. Opt. Phys. 39 (2006) pR79-R125.
- [197] S. Matzen, J.-. Moussy, R. Mattana, et al., Phys. Rev. B 83 (18) (2011) 184402.
- [198] J.A. McLeod, A. Buling, R.J. Green, et al., J. Phys. Condens. Matter 24 (21) (2012) 215501
- [199] P.S. Miedema, S. Stepanow, P. Gambardella, et al., J. Phys. Conf. Ser. 190 (2009) 012143.
- [200] Miedema, P.S. X-ray spectroscopy of inorganic materials, PhD thesis, Utrecht University, 2012.
- [201] J. Miguel, C.F. Hermanns, M. Bernien, et al., J. Phys. Chem. Lett. 2 (12) (2011) 1455–1459.
- [202] Y. Mikhlin, Y. Tomashevich, Phys. Chem. Miner. 32 (1) (2005) 19-27.
- [203] J. Miot, K. Benzerara, G. Morin, et al., Geobiology 7 (3) (2009) 373-384.
- [204] C. Mitterbauer, G. Kothleitner, W. Grogger, et al., Ultramicroscopy 96 (2003) 469-480.
- [205] P. Morrall, F. Schedin, G. Case, et al., Phys. Rev. B 67 (21) (2003) 214408.
- [206] J. Mosselmans, R. Pattrick, G. Vanderlaan, et al., Phys. Chem. Miner. 22 (5) (1995) 311–317.
- [207] S. Mossin, B.L. Tran, D. Adhikari, et al., J. Am. Chem. Soc. 134 (33) (2012) 13651-13661.
- [208] S. Nakai, K. Ogata, M. Ohashi, et al., J. Phys. Soc. Jpn. 54 (10) (1985) 4034-4041.
- [209] K. Ogasawara, A. Chaya, S. Watanabe, et al., Int. J. Quantum Chem. 109 (2009)
- [210] J. Okamoto, K. Mamiya, S.I. Fujimori, et al., Phys. Rev. B 71. (10) (2005).
- [211] K. Olejnik, P. Wadley, J.A. Haigh, et al., Phys. Rev. B 81 (10) (2010) 104402.
- [212] E. Otero, P.O. Shipman, A.S. Abd-El-Aziz, et al., Organometallics 28 (7) (2009) 2160-2172.
- [213] Y. Pan, G. Vaughan, R. Brydson, et al., Ultramicroscopy 110 (8) (2010) 1020-1032.
- [214] R.A.D. Pattrick, G. Van der Laan, C.M.B. Henderson, et al., Eur. J. Mineral. 14(6) (2002) 1095-1102.
- [215] C.I. Pearce, C.M.B. Henderson, R.A.D. Pattrick, et al., Am. Mineral. 91 (5-6) (2006) 880-893.
- [216] C.I. Pearce, C.M.B. Henderson, N.D. Telling, et al., Am. Mineral, 95 (4) (2010) 425-439
- [217] E. Pellegrin, M. Hagelstein, S. Doyle, et al., Phys. Status Solidi B Basic Res. 215 (1) (1999) 797-801.
- [218] G. Peng, J. Vanelp, H. Jang, et al., J. Am. Chem. Soc. 117 (9) (1995) 2515-2519.
- [219] N. Perez, F. Bartolome, L.M. Garcia, et al., Appl. Phys. Lett. 94(9)(2009) 093108.
- [220] V. Perez-Dieste, J.N. Crain, A. Kirakosian, et al., Phys. Rev. B 70 (2004) 085205.
- [221] C. Piamonteze, P. Miedema, F.M.F. de Groot, Phys. Rev. B (Condensed Matter Mater, Phys.) 80 (18) (2009) 184410-184412.
- [222] W.F. Pong, Y.K. Chang, M.H. Su, et al., Phys. Rev. B 55 (17) (1997) 11409-11413.
- [223] N.R.J. Poolton, I.W. Kirkman, E. Pantos, J. Phys. D Appl. Phys. 44 (48) (2011) 485402.
- [224] G. Radtke, S. Lazar, G.A. Botton, Phys. Rev. B 74 (15) (2006).
- [225] T. Richter, K. Godehusen, M. Martins, et al., Phys. Rev. Lett. 93 (2) (2004) 023002.
- [226] P. Rudolf, F. Sette, L.H. Tieng, et al., J. Magn, Magn, Mater, 109 (1) (1992) 109-112.
- [227] P. Sainctavit, S. Brice-Profeta, E. Gaudry, et al., in: E. Beaurepaire, H. Bulou, F. Scheurer (Eds.), X-ray Spectroscopy and Magnetism in Mineralogy, 2006 (Retrieved 12.08.10).
- [228] P. Schattschneider, S. Rubino, C. Hebert, et al., Nature 441 (7092) (2006) 486-488.
- [229] P. Schattschneider, M. Stoger-Pollach, S. Rubino, et al., Phys. Rev. B 78 (10) (2008).
- [230] T. Schedel-Niedrig, W. Weiss, R. Schlogl, Phys. Rev. B 52 (24) (1995) 17449-17460
- [231] F. Schedin, E. Hill, G. van der Laan, et al., J. Appl. Phys. 96 (2) (2004) 1165-1169.
- [232] F. Schedin, P. Morrall, V. Petrov, et al., J. Magn. Magn. Mater. 211 (1-3) (2000) 266-270
- [233] J. Schlappa, C. Schussler-Langeheine, C.F. Chang, et al., Phys. Rev. Lett. 100 (2008) 026406.
- [234] P. Schofield, G. Van der Laan, C. Henderson, et al., Mineral. Mag. 62 (1) (1998) 65-75
- [235] A. Scholl, J. Stohr, J. Luning, et al., Science 287 (5455) (2000) 1014-1016.
- [236] C.F. Sheu, K. Chen, S.M. Chen, et al., Chem. A Eur. J. 15 (10) (2009) 2384–2393.
- [237] L. Signorini, L. Pasquini, F. Boscherini, et al., Phys. Rev. B 74 (1) (2006) 014426.
- [238] K. Soda, H. Murayama, S. Yagi, et al., Phys. B Condens. Matter 351 (3-4) (2004) 338-340
- [239] E.I. Solomon, C.B. Bell, Inorganic and Bioinorganic Spectroscopy, in: A. Bakac (Ed.), Physical Inorganic Chemistry: Principles, Methods, and Models, John Wiley & Sons, Hoboken, USA, 2010.
- [240] K.A. Simonov, A.S. Vinogradov, M.M. Brzhezinskaya, et al., Appl. Surf. Sci. 267 (2013) 132-135.
- [241] P. Singh, Y.A. Park, K.D. Sung, et al., Solid State Commun. 150 (9-10) (2010).
- [242] I.L. Soroka, M. Björck, R. Bručas, et al., Phys. Rev. B Condens. Matter Mater. Phys. 72 (13) (2005) 1-7.

- [243] U. Staub, Y. Bodenthin, C. Piamonteze, et al., Phys. Rev. B 80 (14) (2009).
- [244] E. Stavitski, F.M.F. de Groot, Micron 41 (2010) 687.
- [245] S. Steinsvik, R. Bugge, J. Gjonnes, et al., J. Phys. Chem. Solids 58 (6) (1997) 969-976
- [246] S. Stepanow, P.S. Miedema, A. Mugarza, et al., Phys. Rev. B 83 (22) (2011) 220401.
- [247] J. Stöhr, H. Konig, Phys. Rev. Lett. 75 (20) (1995) 3748-3751.
- [248] J. Stöhr, R. Nakajima, IBM J. Res. Develop. 42 (1) (1998) 73-88.
- [249] J. Tafto, O. Krivanek, Phys. Rev. Lett. 48 (8) (1982) 560-563.
- [250] A.F. Takacs, M. Neumann, A.V. Postnikov, et al., J. Chem. Phys. 124 (2006) 044503.
- [251] Y. Takagi, K. Isami, I. Yamamoto, et al., Phys. Rev. B Condens. Matter Mater. Phys. 81 (3) (2010).
- [252] H. Tan, J. Verbeeck, A. Abakumov, et al., Ultramicroscopy (2012) 116
- [253] I. Tanaka, T. Mizoguchi, T. Yamamoto, J. Am. Ceram. Soc. 88 (8) (2005) 2013-2029.
- [254] K. Tatsumi, S. Muto, I. Nishida, et al., Appl. Phys. Lett. 96 (20) (2010) 201911.
- [255] C. Taubitz, K. Kuepper, M. Raekers, et al., Phys. Status Solidi B Basic Solid State Phys. 246 (7) (2009) 1470-1475.
- [256] N.D. Telling, V.S. Coker, R.S. Cutting, et al., Appl. Phys. Lett. 95 (16) (2009)
- [257] C. Teodorescu, F. Chevrier, R. Brochier, et al., Surf. Sci. 482 (2001) 1004-1009.
- [258] B.T. Thole, G. van der Laan, P.H. Butler, Chem. Phys. Lett. 149 (3) (1988)
- [259] B.T. Thole, P. Carra, F. Sette, G. van der Laan, Phys. Rev. Lett. 68 (1992) p1943.
- [260] S. Thuermer, R. Seidel, W. Eberhardt, et al., J. Am. Chem. Soc. 133 (32) (2011) 12528-12535.
- [261] A.N. Titov, Y.M. Yarmoshenko, P. Bazylewski, et al., Chem. Phys. Lett. 497 (4-6) (2010) 187-190.
- [262] E. Todd, D. Sherman, J. Purton, Geochim. Cosmochim. Acta 67 (12) (2003) 2137-2146.
- [263] Y.-. Tseng, N.M. Souza-Neto, D. Haskel, et al., Phys. Rev. B 79 (2009) 094404. [264] S. Turner, J. Verbeeck, F. Ramezanipour, et al., Chem. Mater. 24 (10) (2012).
- [265] P. van Aken, B. Liebscher, V. Styrsa, Phys. Chem. Miner. 25 (5) (1998)
- 323-327.
- [266] P.A. van Aken, B. Liebscher, Phys. Chem. Miner, 29 (3) (2002) 188-200.
- [267] P.A. van Aken, S. Lauterbach, Phys. Chem. Miner. 30 (8) (2003) 469–477.
- [268] G. van der Laan, B.T. Thole, Phys. Rev. B 43 (16) (1991) 13401-13411.
- [269] G. van der Laan, I. Kirkman, J. Phys. Condens. Matter 4 (16) (1992) 4189-4204. [270] G. van der Laan, P. Schofield, G. Cressey, et al., Chem. Phys. Lett. 252 (3-4) (1996) 272-276.
- [271] van der Laan, Lect. Notes Phys. 697 (2006) 143-199.
- [272] I. van Elp. G. Peng, Z.H. Zhou, et al., Phys. Rev. B 53 (5) (1996) 2523–2527.
- [273] L. Vayssieres, C. Sathe, S. Butorin, et al., Adv. Mater. 17 (19) (2005), pp. 2320-+.
- [274] A. Vinogradov, A. Preobrajenski, A. Knop-Gericke, et al., J. Electron Spectrosc. Relat. Phenom. 114 (2001) 813-818.
- [275] A.S. Vinogradov, A.B. Preobrajenski, S.A. Krasnikov, et al., Surf. Rev. Lett. 9 (1) (2002) 359-364
- [276] J. Vogel, M. Sacchi, R. Kappert, et al., J. Magn. Magn. Mater. 150 (3) (1995) 293-303.
- [277] H. Wang, G. Peng, L. Miller, et al., J. Am. Chem. Soc. 119 (21) (1997) 4921-4928.
- [278] H.X. Wang, G. Peng, S.P. Cramer, J. Electron Spectrosc. Relat. Phenom. 143 (1) (2005)1-7
- [279] F. Wang, R.F. Egerton, M. Malac, Ultramicroscopy 106 (2006) 925–932.
- [280] J. Wang, N. Ji, X. Liu, et al., IEEE Trans. Magnet. 48 (5) (2012) 1710-1717.
- [281] E.C. Wasinger, F.M.F. de Groot, B. Hedman, et al., J. Am. Chem. Soc. 125 (42) (2003) 12894-12906.
- [282] A.T. Wen, E. Ruhl, A.P. Hitchcock, Organometallics 11 (7) (1992) 2559–2569.
- [283] H. Wende, Rep. Prog. Phys. 67 (12) (2004) 2105-2181.
- [284] H. Wende, M. Bernien, J. Luo, et al., Nat. Mater. 6 (7) (2007) 516-520.
- [285] Y. Xu, M. Tselepi, C. Guertler, et al., J. Appl. Phys. 89 (11) (2001) 7156-7158.
- [286] S. Yang, D. Wang, G. Liang, et al., Energy Environ. Sci. 5 (5) (2012) 7007–7016.
- [287] T. Yamaguchi, S. Shibuya, S. Suga, et al., J. Phys. C Solid State Phys. 15 (12) (1982) 2641-2650.
- [288] F. Yildiz, F. Luo, C. Tieg, et al., Phys. Rev. Lett. 100 (3) (2008).
- [289] P. Yu, J. Lee, S. Okamoto, et al., Phys. Rev. Lett. 105 (2) (2010) 027201.
- [290] T. Zega, L. Garvie, P. Buseck, Am. Mineral. 88 (7) (2003) 1169-1172.
- [291] T. Zhao, A. Scholl, F. Zavaliche, et al., Appl. Phys. Lett. 90 (12) (2007) 123104.
- [292] D. Asakura, M. Okubo, Y. Mizuno, et al., Phys. Rev. B 84 (2011) 045117. [293] J.F. Peters, J. Miguel, M.A. de Vries, et al., Phys. Rev. B 70 (2004) 224417.
- [294] T. Ueno, M. Sawada, K. Furumoto, et al., Phys. Rev. B 85 (2012) 224406.
- [295] J.A. Moyer, C.A.F. Vaz, D.P. Kumah, et al., Phys. Rev. B 86 (2012) 174404.
- [296] T. Higuchi, Y.-S. Liu, P. Yao, et al., Phys. Rev. B 78 (2008) 085106. [297] T. Higuchi, T. Hattori, W. Sakamoto, et al., Jpn. J. Appl. Phys. 47 (2008).